DESIGN METHOD ---DATA AND ARCHITECTURAL DESIGN

DATA DESIGN

• What is data design?

- Transform the information domain model created during analysis into data structure required to implement the software
- Well-designed data lead to better program structure and modularity, reduced procedural complexity

DATA DESIGN PROCESS

- Define data structures identified during the requirements and specification phase.
 - Often base decision on algorithm to be used.
- Identify all program modules that must operate directly upon the data structure
 - Constrain the scope of effect of data design decision
- Or, from OO perspective, define all operations performed on the data structure

PRINCIPLES OF DATA DESIGN

- A data dictionary should be established and used for both data and program design
- Low-level data design decisions should be deferred until late in the design process
- A library of useful data structures and the operations that may be applied to them should be developed. --Reuse
 - E.g., stacks, lists, arrays, queues

PRINCIPLES OF DATA DESIGN (CONT.)

- The representation of data structures should be known only to those modules that must make direct use of the data contained within the structure.
 - Information hiding
- The software design and programming languages should support the specification and realization of abstract data types.

ARCHITECTURAL DESIGN

Objective

 develop a modular program structure and represent control relationships between modules

Data flow-oriented design

- amenable to a broad range of applications
- very useful when information is processed sequentially, such as microprocessor control application; complex, numerical analysis procedure; etc.
- two approaches (transform and transaction mapping)


ARCHITECTURAL DESIGN PROCESS

Five-step Process

- the type of information flow is established
- flow boundary are indicated
- data flow diagram is mapped into program structure
- control hierarchy is defined by factoring
- resultant structure is refined using design measures heuristics


ARCHITECTURAL DESIGN PROCESS (CONT.)

Transform Flow


ARCHITECTURAL DESIGN PROCESS (CONT.)

Transaction Flow


TRANSFORM MAPPING

 Allow data flow diagram(DFD) with transform flow characteristics to be mapped into a predefined template for program structure

LEVEL O SAFEHOME DFD


FIGURE 14.3.Context-level DFD for SafeHome

LEVEL 1 SAFEHOME DFD


FIGURE 14.4. Level 1 DFD for SafeHome

LEVEL 2 SAFEHOME DFD - MONITOR


FIGURE 14.5. Level 2 DFD that refines the monitor sensors process

TRANSFORM MAPPING (CONT)

Design steps

- Step 1. Review the fundamental system model.
- Step 2. Review and refine data flow diagrams for the software.
- Step 3. Determine whether DFD has transform or transaction flow characteristics.
 - in general---transform flow special case---transaction flow

LEVEL 3 DFD FOR MONITOR SENSORS


FIGURE 14.6. Level 3 DFD for monitor sensors with flow boundaries

TRANSFORM MAPPING (CONT)

- step 4. Isolate the transform center by specifying incoming and outgoing flow boundaries
 - different designers may select slightly differently
 - transform center can contain more than one bubble.
- step 5. Perform "first-level factoring"
 - program structure represent a top-down distribution control.
 - factoring results in a program structure(top-level middle-level, low-level)
 - number of modules limited to minimum.

FIRST LEVEL FACTORING


FIGURE 14.7. First-level factoring for monitor sensors

TRANSFORM MAPPING (CONT)

- step 6. Perform "second-level factoring" mapping individual transforms(bubbles) to appropriate modules.
 - factoring accomplished by moving outwards from transform center boundary.
- step 7. Refine the first iteration program structure using design heuristics for improved software quality.

SECOND LEVEL FACTORING


FIGURE 14.8. First level factoring for monitor sensors

FIRST-CUT PROGRAM STRUCTURE


FIGURE 14.9. "First-cut" program structure for monitor sensors

REFINED PROGRAM STRUCTURE


FIGURE 14.10. Refined program structure for monitor sensors

TRANSACTION MAPPING


FIGURE 14.11. Level 2 DFD for user interaction subsystem with flow boundaries

ion

TRANSACTION MAPPING DESIGN

- Step 1.Review the fundamental system model.
- Step 2.Review and refine DFD for the software
- Step 3.Determine whether the DFD has transform or transaction flow characteristics
- Step 4. Identify the transaction center and flow characteristics along each of the action paths

isolate incoming path and all action paths each action path evaluated for its flow characteristic.

TRANSACTION MAPPING (CONT)

- step 5. Map the DFD in a program structure amenable to transaction processing
 - incoming branchbubbles along this path map to modules
 - dispatch branch
 dispatcher module controls all subordinate action modules
 each action path mapped to corresponding structure

TRANSACTION MAPPING


FIGURE 14.12. Transaction mapping

FIRST LEVEL FACTORING


FIRST-CUT PROGRAM STRUCTURE


FIGURE 14.14. First-cut program structure for user interaction subsystem

TRANSACTION MAPPING (CONT)

- step 6. Factor and refine the transaction structure and the structure of each action path
- step 7. Refine the first iteration program structure using design heuristics for improved software quality

DESIGN POSTPROCESSING

- A processing narrative must be developed for each module
- An interface description is provided for each module
- Local and global data structures are defined
- All design restrictions/limitations are noted
- A design review is conducted
- "Optimization" is considered (if required and justified)