Design


Software Design

- Design activity begins with a set of requirements, and maybe an architecture
- Design done before the system is implemented
- Design focuses on module view i.e. what modules should be in the system
- Module view may have easy or complex relationship with the C&C view
- Design of a system is a blue print for implementation
- Often has two levels high level (modules are defined), and detailed design (logic specified)

Design...

- Design is a creative activity
- Goal: to create a plan to satisfy requirements
- Perhaps the most critical activity during system development
- Design determines the major characteristics of a system
- Has great impact on testing and maintenance
- Design document forms reference for later phases
- Design methodology systematic approach for creating a design

Design Concepts

- Design is correct, if it will satisfy all the requirements and is consistent with architecture
- Of the correct designs, we want best design
- We focus on modularity as the main criteria (besides correctness)

Modularity

- Modular system in which modules can be built separately and changes in one have minimum impact on others
- Modularity supports independence of models
- Modularity enhances design clarity, eases implementation
- Reduces cost of testing, debugging and maintenance
- Cannot simply chop a program into modules to get modularly
- Need some criteria for decomposition coupling and cohesion are such criteria

Coupling

- Independent modules: if one can function completely without the presence of other
- Independence between modules is desirable
 - Modules can be modified separately
 - Can be implemented and tested separately
 - Programming cost decreases
- In a system all modules cannot be independent
- Modules must cooperate with each other
- More connections between modules
 - More dependent they are
 - More knowledge about one module is required to understand the other module.
- Coupling captures the notion of dependence

Coupling...

- Coupling between modules is the strength of interconnections between modules
- In general, the more we must know about module A in order to understand module B the more closely connected is A to B
- "Highly coupled" modules are joined by strong interconnection
- "Loosely coupled" modules have weak interconnections

Coupling...

- Goal: modules as loosely coupled as possible
- Where possible, have independent modules
- Coupling is decided during high level design
- Cannot be reduced during implementation
- Coupling is inter-module concept
- Major factors influencing coupling
 - Type of connection between modules
 - Complexity of the interface
 - Type of information flow between modules


Coupling – Type of connection

- Complexity and obscurity of interfaces increase coupling
- Minimize the number of interfaces per module
- Minimize the complexity of each interface
- Coupling is minimized if
 - Only defined entry of a module is used by others
 - Information is passed exclusively through parameters
- Coupling increases if
 - Indirect and obscure interface are used
 - Internals of a module are directly used
 - Shared variables employed for communication

Coupling – interface complexity

- Coupling increases with complexity of interfaces eg. number and complexity of parms
- Interfaces are needed to support required communication
- Often more than needed is used eg. passing entire record when only a field is needed
- Keep the interface of a module as simple as possible


Coupling – Type of Info flow

- Coupling depends on type of information flow
- Two kinds of information: data or control.
- Transfer of control information
 - Action of module depends on the information
 - Makes modules more difficult to understand
- Transfer of data information
 - Module can be treated as input-output function
- Lowest coupling: interfaces with only data communication
- Highest: hybrid interfaces


Coupling - Summary

Coupling

Interface

Interface Type of complexity connections

Type of communication

Low

Simple

to module

data

obvious

by name

High

complicated obscure!

to internal elements

Hybrid


Coupling in OO Systems

- In OO systems, basic modules are classes, which are richer than fns
- OO Systems have three types of coupling
 - Interaction coupling
 - Component coupling
 - Inheritance coupling


Coupling in OO - Interaction

- Interaction coupling occurs due to methods of a class invoking methods of other classes
 - Like calling of functions
 - Worst form if methods directly access internal parts of other methods
 - Still bad if methods directly manipulate variables of other classes
 - Passing info through tmp vars is also bad

Coupling in OO ...

- Least interaction coupling if methods communicate directly with parameters
 - With least number of parameters
 - With least amount of info being passed
 - With only data being passed
- I.e. methods should pass the least amount of data, with least no of parms


Coupling in OO - Component

- Component coupling when a class A has variables of another class C
 - A has instance vars of C
 - A has some parms of type C
 - A has a method with a local var of type C
- When A is coupled with C, it is coupled with all subclasses of C as well
- Component coupling will generally imply the presence of interaction coupling also


Coupling in OO - Inheritance

- Inheritance coupling two classes are coupled if one is a subclass of other
- Worst form when subclass modifies a signature of a method or deletes a method
- Coupling is bad even when same signature but a changed implementation
- Least, when subclass only adds instance vars and methods but does not modify any


- Coupling characterized the inter-module bond
- Reduced by minimizing relationship between elts of different modules
- Another method of achieving this is by maximizing relationship between elts of same module
- Cohesion considers this relationship
- Interested in determining how closely the elements of a module are related to each other
- In practice both are used

Cohesion...

- Cohesion of a module represents how tightly bound are the elements of the module
- Gives a handle about whether the different elements of a module belong together
- High cohesion is the goal
- Cohesion and coupling are interrelated
- Greater cohesion of modules, lower coupling between module
- Correlation is not perfect.

Levels of Cohesion

- There are many levels of cohesion.
 - Coincidental
 - Logical
 - Temporal
 - Communicational
 - Sequential
 - Functional
- Coincidental is lowest, functional is highest
- Scale is not linear
- Functional is considered very strong

Determining Cohesion

- Describe the purpose of a module in a sentence
- Perform the following tests
 - 1. If the sentence has to be a compound sentence, contains more than one verbs, the module is probably performing more than one function. Probably has sequential or communicational cohesion.
 - 2. If the sentence contains words relating to time, like "first", "next", "after", "start" etc., the module probably has sequential or temporal cohesion.

- 3. If the predicate of the sentence does not contain a single specific object following the verb, the module is probably logically cohesive. Eg "edit all data", while "edit source data" may have functional cohesion.
- 4. Words like "initialize", "clean-up" often imply temporal cohesion.
- Functionally cohesive module can always be described by a simple statement


Cohesion in OO Systems

- In OO, different types of cohesion is possible as classes are the modules
 - Method cohesion
 - Class cohesion
 - Inheritance cohesion
- Method cohesion why diff code elts are together in a method
 - Like cohesion in functional modules; highest form is if each method implements a clearly defined function with all elts contributing to implementing this function

Cohesion in OO...

- Class cohesion why diff attributes and methods are together in a class
 - A class should represent a single concept with all elts contributing towards it
 - Whenever multiple concepts encapsulated, cohesion is not as high
 - A symptom of multiple concepts diff gps of methods accessing diff subsets of attributes

Cohesion in OO...

- Inheritance cohesion focuses on why classes are together in a hierarchy
 - Two reasons for subclassing generalization-specialization and reuse
 - Cohesion is higher if the hierarchy is for providing generalization-specialization

Open-closed Principle

- Besides cohesion and coupling, open closed principle also helps in achieving modularity
- Principle: A module should be open for extension but closed for modification
 - Behavior can be extended to accommodate new requirements, but existing code is not modified
 - I.e. allows addition of code, but not modification of existing code
 - Minimizes risk of having existing functionality stop working due to changes – a very important consideration while changing code
 - Good for programmers as they like writing new code


Open-closed Principle...

- In OO this principle is satisfied by using inheritance and polymorphism
- Inheritance allows creating a new class to extend behavior without changing the original class
- This can be used to support the open-closed principle
- Consider example of a client object which interacts with a printer object for printing

Example


Client 0..n Printer1


Example..

- Client directly calls methods on Printer1
- If another printer is to be allowed
 - A new class Printer2 will be created
 - But the client will have to be changed if it wants to use Printer 2
- Alternative approach
 - Have Printer1 a subclass of a general Printer
 - For modification, add another subclass Printer 2
 - Client does not need to be changed


Example...


Liskov's Substitution Principle

- Principle: Program using object o1 of base class C should remain unchanged if o1 is replaced by an object of a subclass of C
- If hierarchies follow this principle, the open-closed principle gets supported

Summary

- Goal of designing is to find the best possible correct design
- Modularity is the criteria for deciding quality of the design
- Modularity enhanced by low coupling, high cohesion, and following openclosed principle