Introduction to Software Engineering

Software design

Philippe Lalanda

Philippe.lalanda@imag.fr

http://membres-liglab.imag.fr/lalanda/

Outline

- Introduction
- Models
- Design principles
- Cohesion and coupling
- An iterative process
- Conclusion

Reminder - requirements

- Requirements express what customers need/want
 - Goals, functions, qualities, constraints

Design

- A creative process transforming the problem into a solution
 - *i.e.* define a logical organization for the code

Issue

- There is a gap between analysis and design
 - Requirement phase: identify stakeholders, understand goals and needs, identify and resolve conflicts, ...
 - Design phase: define components (or procedures, classes, ...), connections, configurations, ...
- Non cascading projects make this problem even harder
 - Design has to be integrated in an iterative approach

Context

- No such thing as "pure design"
- Design is done in a context
 - Enterprise rules
 - COTS to be used
 - Politics ...

Enterprise rules

Enterprise rules

- In order to better manage software developments, most companies define their own good practices
 - This includes design directives
- Examples
 - Architectural styles
 - Design patterns
 - Technologies to be used
 - Consultants to be employed

COTS and tools

- Component Off The Shelves
 - Favor reuse
 - Avoid "Not Invented Here" syndrome
 - But uncontrolled lifecycle
- Mega-programming is a reality today
 - DBMS
 - Middleware
 - Browsers
 - HMI framework

Architectural and technical design

- Design is a two-step iterative process
 - Architectural design: high-level description of the system
 - Technical design: much more detailed description

Architectural design

- Absolutely necessary
 - To discuss solutions between designers
 - To convince stakeholders (and get an agreement)
 - Must remain (and be updated)

Technical design

- Important
 - To specify to developers what they have to do
 - Very hard to write and maintain
 - Should it be complete?
 - Should it be updated?

Outline

- Introduction
- Models
- Design principles
- Cohesion and coupling
- An iterative process
- Conclusion

Models

Designing is modelling

What is a model?

 A model is a simplified, biased representation of a (software) system

What is a model?

- A model is simpler and cheaper that reality
 - Less concepts
 - Less relationships
 - Focalization

- A model is built for a specific purpose
 - Models are seldom reusable

Models are biased

Models allow to better reason and communicate on some aspects

- But
 - Not on every aspects
 - Not completely (some details are missing)

Is represented by

Many models

- Several models can be used for a given system
 - Separation of concern

Meta models

- A meta model defines a language to define models
 - Simple form of ontology
- A meta-model defines
 - A vocabulary
 - A grammar
- UML provides a language to build models

Big picture

Design models - 1

- Usage
 - reasoning
 - communication
 - code generation?

- Provided languages
 - UML
 - □ DFD, ...

```
*@(#)Blah.java 1.82 99/03/18
* Copyright (c) 1994-1999 Sun Microsystems, Inc.
* 901 San Antonio Road, Palo Alto, California, 94303, U.S.A.
* All rights reserved.
* This software is the confidential and proprietary information of Sun
* Microsystems, Inc. ("Confidential Information"). You shall not
* disclose such Confidential Information and shall use it only in
* accordance with the terms of the license agreement you entered into
* with Sun.
package java.blah;
import java.blah.blahdy.BlahBlah;
* Class description goes here.
* @version
* @author
 tname
public class Blah extends So
 mment can go here. */
  /* A class implementatio
  /** class Var1 documentation comment */
  public static int classVa
 * class Var 2 documentation comment that happens to be
 * more than one line long
  private static Object classVar2;
  /** instance Var1 documentation comment */
  public Object instanceVar1;
  /** instance Var2 documentation comment */
  protected int instance Var 2:
  /** instance Var3 documentation comment */
  private Object | instance Var3;
 * ...constructor Blah documentation comment...
  public Blah() {
 // ...implementation goes here...
 ...method do Something documentation comment...
```

Design models - 2

- Most of the time, models and reality (code) diverge
 - Keeping track is hard
 - □ Tools are needed
 - □ A lot of rigor too ..

□ Programmers have the last word!

Outline

- Introduction
- Models
- Design principles
- Cohesion and coupling
- An iterative process
- Conclusion

Design principles

- Decomposition
 - Modularity
 - Abstraction
- Coupling
- Cohesion
- Encapsulation
- Separation of concerns
- Simplicity
- Technology agnostic

Modularization (« Divide and conquer »)

Coupling

Sub problems

Abstraction

Separation of concerns

Example

Modularity

- Various kinds of modules have been proposed
 - Data structures
 - Functions
 - Classes
 - Components
- Modules have to be
 - Solution oriented
 - Comprehensible
 - Homogeneous
 - Non overlapping

Abstraction

- The goal of abstraction is to work at a given level of generalization
 - Limiting the number of concepts
 - Ignoring details

- An abstraction level
 - Solution oriented
 - Comprehensible
 - Homogeneous
 - Complete

Coupling

- Various kinds of relations depending on methods and abstraction levels
 - Function calls
 - Methods calls (and inheritance)
 - Dependencies
- Relations have to be
 - Comprehensible
 - Limited and simple
 - Non redundant

Encapsulation

- Information masking
 - Modules structures and internal data have to be private
 - □ It relates to low level design decisions not the concern of the other modules

Modules communicate through high level information

Separation of concerns - 1

- Aspect oriented programming (AOP)
 - Concerns are added through code injection

Separation of concerns - 2

- Components are executed in a container
 - Concerns are added in various ways (static or dynamic proxies, code injection, ...)

How many modules

Adapted from de « Software Engineering: a practitioner approach » de R. Pressman

Simplicity

- Reducing complexity
 - Simplify structure as much as possible without changing the nature of solution
 - Simplicity is good for understanding and evolution

Side note

- Complicate designs are often done on purpose
 - Games people play!

Technology agnostic

- A design should not include technologies
 - It is premature
 - It has to be business oriented
 - It has to be logical
- Clean separation between design and code is not always possible
 - It has to be looked for however

Outline

- Introduction
- Models
- Design principles
- Cohesion and coupling
- An iterative process
- Conclusion

Cohesion and coupling

- Two major criteria when evaluating a design
 - Within development team
 - In a formal review
- Cohesion
 - Why some elements are grouped together?
- Coupling
 - Why some elements communicate?

Cohesion

- Cohesion is about the functional scope of a module. It is related to:
 - Coherency
 - Largeness
- Elements that are grouped together are to be there for a good reason
- Cohesion is good for understandability and evolution
 - Elements to be changed are likely to be together

Cohesion levels

- Four levels of cohesion
 - Accidental
 - Syntactic
 - Temporal
 - Functional

Qualitative measurement

Accidental cohesion

- Elements have been grouped without apparent logic
 - Miscellaneous modules
 - Data stores used by any components, ...

Syntactic cohesion

- Elements have been grouped on syntactic basis
 - Names of modules / classes / components
 - □ Types of modules (error handling, com managmt)

Temporal cohesion

- Elements have been grouped on temporal basis
 - Elements activated at the same time
 - □ Elements used at the same time, □ Low cohesion

Functional cohesion

Elements necessary to execute a function are grouped together

Coupling

- Coupling is about relationships between modules
- Two kinds of dependencies
 - Number of relations
 - Nature of relations
- Coupling is good for understandability and evolution
 - Side effects are limited

Coupling levels

- Six levels of coupling
 - No direct coupling
 - Data coupling
 - Coupling by reference
 - Control coupling
 - External coupling
 - Content coupling
- Qualitative measurement

No direct coupling

- Modules with no relations and no shared data
 - For instance, HMI and PI are not closed and have no shared information
- Evolution
 - No impact

Data coupling

Modules exchanging data <u>by value</u> through their interfaces

- Evolutions
 - Modules are sensible to interface evolution

Coupling by reference

Modules exchanging data <u>by address</u> through their interfaces

Evolution

 Modules are sensible to interface evolution and to data structure evolution

Control coupling

□ The interface of a module allows to influence its behavior

- Evolution
 - Modules are sensible to interface evolution and to internal functions evolution

External coupling

- Components communicate through an intermediary tier
 - sort of global variable
 - Problem: the communication canal can be forgotten
- Evolution
 - Sensible to any change in the tier

Content coupling

- A module exploits the content of another one, not through interfaces
 - Private variables, constants, logical structures
- Evolution
 - Once the content is known and used, it cannot evolve

Outline

- Introduction
- Models
- Design principles
- Cohesion and coupling
- An iterative process
- Conclusion

The challenge

- Find out the right decomposition
 - The modules and their relationships
- Ensure that
 - Requirements are met
 - Expected COTS are used
 - Evolutions are possible
 - Traceability is managed

How to design?

- Mine/examine requirements
- Define or identify modules
 - Top down
 - bottom up
- Organize modules
 - Design patterns
- Evaluate the result
 - Cohesion and coupling
 - Review

Requirements mining

Libellé	Numéro	Catégorie
Restitution sensation de mouvements, secousses	E 3 SYS	MVT
Restitution des sensations de vibrations du char	E 4 SYS	MVT
Vision partie visible du canon	E 6 SYS	VIS
Symbologie pilote pour épiscope central	E 7 SYS	VIS
Rétroviseurs dans les épiscopes latéraux	E 8 VIS	VIS
Visuel: restitue conditions climatiques (EAU)	E 9 VIS	VIS
Visuel : restitue type et conditions d'observation	E 10 VIS	VIS
Visuel : Feux de signalisation	E 12 VIS	VIS
Restitue l'environnement sonore du poste de pilotage	E 14 SYS	SON
Simulation bruits de roulement	E 15 SIM	SON
Simulation bruits de châssis (moteur, trans, venti)	E 16 SIM	SON
Simulation bruits tourelle et de tirs 120 mm	E 17 SIM	SON
Emet les alertes vocales	Е 19 РНО	SON
PCA : Suivre et contrôler le travail des élèves	E 21 PCA	INS
PCA : Créer et modifier des exercices	E 22 PCA	INS
PCA : Répétition état pupitres et commandes pilote	E 23 PCA	INS
Piloter à l'aide d'un mini-manche	E 27 SYS	INS

Top down approach

Principle

- Decompose into sub problems
- Implement or reuse the designed components

Issues

- Find out the right granularity level
- Ensure interoperability with existing components?
- How to be sure not to divagate (ignoring low level details)?

Bottom up approach

- Principle
 - Define/reuse components based on the existing base
 - Assemble these components to make up the system
- Issues
 - No global view
 - Lost of time on details
 - Ensure transverse properties
 - Ensure good decomposition (coming from existing assets)

Example

Identification of functional components

Organization

- Topology comes from technical reasons
 - Non functional properties meeting
 - Performance, availability, security, ...
- Use of patterns
 - Reusable patterns that can be adapted to meet the project requirements

Example

12/11/13

Philippe Lalanda

Incremental activity - 1

Nuseibeh: Twin peak model

Incremental activity - 2

Incremental interface definition

Incremental activity – fan in / fan out

- Fan in: introduce all concepts
- Fan out: reduce the architecture
 - Concepts grouping
- Encourages reuse of the lower levels

Outline

- Introduction
- Models
- Design principles
- Cohesion and coupling
- An iterative process
- Conclusion

Conclusion

A v o i d i n g s h a k y constructions is of major importance

Good design is key!

"It's time we face reality, my friends. ... We're not exactly rocket scientists."