

Software Design and Architecture

Course Structure

Sajid Anwer

Department of Software Engineering, FAST-NUCES, CFD Campus


Recommended Textbook

- System Analysis and Design in a Changing World, by Satzinger, Jackson, and Burd, 7th Edition
- System Analysis & Design by Dennis, Wixom, and Roth, 7th Edition
- Software Architecture Foundations, Theory, and Practice by Richard N. Taylor


Evaluation Plan

Evaluation Type	Points
Quiz	10
Mid-I	18
Mid-II	18
Final	40
Assignments/Case Studies	04
Project	10


Class Guidelines/Rules

- Raise your hand before asking any question and then WAIT for the permission.
- Please don't miss a class.
- Please don't use mobile phones in the class.
- Plagiarism in Assignments/case studies is not allowed.
- No Makeup Quiz OR Assignments will be given.
- Best-of option in any evaluation is not applicable in this course.


Class Guidelines/Rules

- Final exam will be selective comprehensive.
- Minimum 80% attendance is mandatory to sit in final exam.
- At least 50% Marks are required to pass this course.
- Project submission will be due on Friday 5:00pm in the specified week.
- There will be no formal assignment in this, only couple of reading assignments will be given.
- Projects submissions weeks are specified in the outline and will not be changed.


Course Contents

- The course is divided into two major modules
- The first module covers the introduction to software design and provides details of software architecture and architectural styles.
- The second module covers the detailed design phase with introduction to Object Oriented Design and various design patterns.


Course Outline

- Fundamentals of Software Architecture
- Architecture in context of Software development life cycle
- Architectural Styles
- Architectural Views
- Model Quality Requirements in Software Architecture
- System development methodologies
- Fundamentals of object-oriented systems
- Fundamentals of Requirements engineering
 - » Requirements Modeling
 - Use case models
 - use case description


Course Outline

- Conceptual models
 - » System sequence diagram
 - » Activity diagram
 - » Domain model
 - » State diagram
- Logical models for system design
 - » Class diagram
 - » Sequence diagram
 - » Data Flow Diagram
- Implementation models
 - » Deployment diagram
 - » Component diagram
 - » Package Diagram
- GoF patterns
- GRASP patterns
- Solid patterns


Software Design and Architecture

Fundamentals of Software Architecture

Sajid Anwer

Department of Software Engineering, FAST-NUCES, CFD Campus


Why we need software Architecture Activity?


Why we need software Architecture Activity?


Why we need software Architecture Activity?

- What do you think is wrong in these real life scenarios?
- The requirements are correct!
 - » A staircase next to the outer wall
 - » A door on the first floor
 - » An ATM outside the bank branch
- The design is flawed!
 - » The execution based on the design results in disaster.


What is Software Design?

- The literature on design methods began to appear in the 1950s and 60s.
- Since then, design methodology has become an independent discipline of scientific study.
- A software design is a meaningful engineering representation of some software product that is to be built.

"The process of applying various techniques and principles for the purpose of defining a device, a process or a system in sufficient detail to permit its physical realization" [TAY59]


What is Software Design

- Requirements specification was about the WHAT the system will do
- Design is about the HOW the system will perform its functions
 - » provides the overall decomposition of the system
 - » allows to *split the work* among a team of developers
 - » also lays down the groundwork for achieving quality requirements (performance, maintainability, reusability, etc.)
 - » takes target technology into account (e.g., kind of middleware, database design, etc.)


Software Design Process


Software Design Levels

- Architectural design (high-level design)
 - » architecture the overall structure, main modules and their connections
 - » addresses the main non-functional requirements (e.g., reliability, performance)
 - » hard to change
- Detailed design (low-level design)
 - » the inner structure of the main modules
 - » detailed enough to be implemented in the programming language
 - » focuses on functional requirements


Software Design vs Architecture


Software Design vs Architecture

- Architecture is concerned with the selection of architectural elements, their interaction, and the constraints on those elements and their interactions
- Design is concerned with the modularization and detailed interfaces of the design elements, their algorithms and procedures, and the data types needed to support the architecture and to satisfy the requirements.
- Architecture...is specifically not about...details of implementations (e.g., algorithms and data structures.)


- Architecture of the Web is wholly separate from the code
- There is no single piece of code that implements the architecture.
- There are multiple pieces of code that implement the various components of the architecture.
 - » E.g., different Web browsers