

Software Design Conceptual design answers: Where will the data come from? What will happen to data in the system? How will the system look to users? What choices will be offered to users? What is the timings of events? How will the reports & screens look like?

Technical design describes:

- Hardware configuration
- Software needs
- Communication interfaces
- ❖ I/O of the system
- Software architecture
- Network architecture
- Any other thing that translates the requirements in to a solution to the customer's problem.

Software Engineering (3rd ed.), By K.K. Aguarwal & Youcoh Singh, Copyright C New Age International Publishers, 2007

Software Design

The design needs to be

- ➤ Correct & complete
- Understandable
- > At the right level
- Maintainable

Software Engineering (3rd ed.), By K.K. Aggarwal & Younds Singly, Copyright © New Age International Publishers, 2007

Software Design Informal design outline Finished design design Fig. 3: The transformation of an informal design to a detailed design.

Software Design

MODULARITY

There are many definitions of the term module. Range is from:

- i. Fortran subroutine
- ii. Ada package
- iii. Procedures & functions of PASCAL & C
- iv. C++ / Java classes
- v. Java packages
- vi. Work assignment for an individual programmer

Software Engineering (3rd ed.), By K.K. Aggarwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

10

Software Design

All these definitions are correct. A modular system consist of well defined manageable units with well defined interfaces among the units.

 $Software Engineering (3^{rd}cd.), By K.K. Aggarwal \& Yogoh Singh, Copyright @ New Age International Publishers, 2007 and Copyright (2007) and Copyright (2$

Software Design

Properties:

- i. Well defined subsystem
- ii. Well defined purpose
- iii. Can be separately compiled and stored in a library.
- iv. Module can use other modules
- v. Module should be easier to use than to build
- vi. Simpler from outside than from the inside.

Software Engineering (3rd ed.), By K.K. Aggurwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

12

Modularity is the single attribute of software that allows a program to be intellectually manageable.

It enhances design clarity, which in turn eases implementation, debugging, testing, documenting, and maintenance of software product.

Software Engineering (3rd ed.), By K.K. Aggarwal & Yogesh Singh, Copyright © New Age International Publishers, 2007

Software Design

Module Coupling

Coupling is the measure of the degree of interdependence between modules.

(Uncoupled : no dependencies)

(a)

Bourt Engineering (1"ed.), By K.K. Aggerwal & Yogosh Singh. Cupy right C New Age International Publishers, 2007

1

Software Design Loosely coupled: some dependencies (B) (C) Fig. 5: Module coupling

Software Design

This can be achieved as:

- ☐ Controlling the number of parameters passed amongst modules.
- Avoid passing undesired data to calling module.
- ☐ Maintain parent / child relationship between calling & called modules.
- ☐ Pass data, not the control information.

wate Engineering (Peter). Bu K. K. Amurusal & Voorsk Sinsk Convright C. New Aur International Publishers 2007

Software Design Consider the example of editing a student record in a 'student information system'. Edit student Edit student Student name, Student Student student ID, Student record record address. **EOF EOF** course Retrieve Retrieve student record student record Poor design: Tight Coupling Good design: Loose Coupling Fig. 6: Example of coupling

Data coupling	Best	
Stamp coupling	^	
Control coupling		
External coupling		
Common coupling		
Content coupling	Worst	

Fig. 7: The types of module coupling

Given two procedures A & B, we can identify number of ways in which they can be coupled.

1

Software Design

Data coupling

The dependency between module A and B is said to be data coupled if their dependency is based on the fact they communicate by only passing of data. Other than communicating through data, the two modules are independent.

Stamp coupling

Stamp coupling occurs between module A and B when complete data structure is passed from one module to another.

Software Design

Control coupling

Module A and B are said to be control coupled if they communicate by passing of control information. This is usually accomplished by means of flags that are set by one module and reacted upon by the dependent module.

Common coupling

With common coupling, module A and module B have shared data. Global data areas are commonly found in programming languages. Making a change to the common data means tracing back to all the modules which access that data to evaluate the effect of changes.

Software Engineering (3rd ed.), By K.K. Aggurwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

Software Design Global A1 A2 Variables: V1 V2 Change V1 to Zaro Module X Module Y Module Z Fig. 8: Example of common coupling

Software Design

Content coupling

Content coupling occurs when module A changes data of module B or when control is passed from one module to the middle of another. In Fig. 9, module B branches into D, even though D is supposed to be under the control of C.

Software Engineering (24 ed.) Bo K. K. Amustual, & Voscolo Sirals, Conviels C. New Are International Publishers, 2007.

Software Design **Module Cohesion**

Cohesion is a measure of the degree to which the elements of a module are functionally related.

Fig. 10: Cohesion=Strength of relations within modules

Software Design

Types of cohesion

- Functional cohesion
- Sequential cohesion
- Procedural cohesion
- Temporal cohesion
- Logical cohesion
- Coincident cohesion

Software Design

Functional Cohesion	Best (high)	
Sequential Cohesion	↑	
Communicational Cohesion		
Procedural Cohesion		
Temporal Cohesion		
Logical Cohesion		
Coincidental Cohesion	Worst (low)	

Fig. 11: Types of module cohesion

Software Design

Functional Cohesion

> A and B are part of a single functional task. This is very good reason for them to be contained in the same procedure.

Sequential Cohesion

Module A outputs some data which forms the input to B. This is the reason for them to be contained in the same procedure.

Software Design

Procedural Cohesion

>Procedural Cohesion occurs in modules whose instructions although accomplish different tasks yet have been combined because there is a specific order in which the tasks are to be completed.

Temporal Cohesion

> Module exhibits temporal cohesion when it contains tasks that are related by the fact that all tasks must be executed in the same time-span.

Logical Cohesion

> Logical cohesion occurs in modules that contain instructions that appear to be related because they fall into the same logical class of functions.

Software Design

Coincidental Cohesion

Coincidental cohesion exists in modules that contain instructions that have little or no relationship to one another.

Relationship between Cohesion & Coupling

If the software is not properly modularized, a host of seemingly trivial enhancement or changes will result into death of the project. Therefore, a software engineer must design the modules with goal of high cohesion and low coupling.

Low Coupling

Fig. 12: View of cohesion and coupling

Software Design

STRATEGY OF DESIGN

A good system design strategy is to organize the program modules in such a way that are easy to develop and latter to, change. Structured design techniques help developers to deal with the size and complexity of programs. Analysts create instructions for the developers about how code should be written and how pieces of code should fit together to form a program. It is important for two

- First, even pre-existing code, if any, needs to be understood, organized and pieced together.
- Second, it is still common for the project team to have to write some code and produce original programs that support the application logic of the system.

Software Design

Bottom-Up Design

These modules are collected together in the form of a "library".

Fig. 13: Bottom-up tree structure

Software Design

Top-Down Design

A top down design approach starts by identifying the major modules of the system, decomposing them into their lower level modules and iterating until the desired level of detail is achieved. This is stepwise refinement; starting from an abstract design, in each step the design is refined to a more concrete level, until we reach a level where no more refinement is needed and the design can be implemented directly.

Software Design

Hybrid Design

For top-down approach to be effective, some bottom-up approach is essential for the following reasons:

- To permit common sub modules.
- Near the bottom of the hierarchy, where the intuition is simpler, and the need for bottom-up testing is greater, because there are more number of modules at low levels than high levels.
- In the use of pre-written library modules, in particular, reuse of

Software Design

FUNCTION ORIENTED DESIGN

Function Oriented design is an approach to software design where the design is decomposed into a set of interacting units where each unit has a clearly defined function. Thus, system is designed from a functional viewpoint.

Consider the example of scheme interpreter. Top-level function may look like: While (not finished)

Read an expression from the terminal; Evaluate the expression; Print the value:

We thus get a fairly natural division of our interpreter into a "read" module, an "ovaluate" module and a "print" module. Now we consider the "print" module and is given below:
Print (expression exp)

Switch (exp → type)

Case integer: /*print an integer*/

Case real: /*print a real*/

Case list: /*print a list*/

:::

Software Engineering (5" ed.), By K.K. Aggurwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

Software Design

We continue the refinement of each module until we reach the statement level of our programming language. At that point, we can describe the structure of our program as a tree of refinement as in design top-down structure as shown in fig. 14.

Fig. 14: Top-down structure

Software Design

If a program is created top-down, the modules become very specialized. As one can easily see in top down design structure, each module is used by at most one other module, its parent. For a module, however, we must require that several other modules as in design reusable structure as shown in fig. 15.

Fig. 15: Design reusable structure

Software Design

Design Notations

Design notations are largely meant to be used during the process of design and are used to represent design or design decisions. For a function oriented design, the design can be represented graphically or mathematically by the following:

- Data flow diagrams
- Data Dictionaries
- > Structure Charts
- Pseudocode

Software Engineering (3rd ed.), By K.K. Aggarwal & Yogesh Singh, Copyright © New Age International Publishers, 2007

40

Software Design

Structure Chart

It partition a system into block boxes. A black box means that functionality is known to the user without the knowledge of internal design.

Fig. 16: Hierarchical format of a structure chart

Software Design

Fig. 17: Structure chart notations

Software Engineering (3rd ed.), By K.K. Aggurwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

A structure chart for "update file" is given in fig. 18. Update File Update File Valid Trans Get Master Get Master Get Master Grant Master Innev Master Grant Master Innev Master Master Master Master Innev Master Master Master Master Innev Master Master

Software Design A transaction centered structure describes a system that processes a number of different types of transactions. It is illustrated in Fig. 19. Module 1 Module 2 Module 3 Output Fig. 19: Transaction-centered structure

Software Design

In the above figure the MAIN module controls the system operation its functions is to:

- > invoke the INPUT module to read a transaction;
- determine the kind of transaction and select one of a number of transaction modules to process that transaction, and
- output the results of the processing by calling OUTPUT module.

oftware Engineering (3rd ed.), By K.K. Aggarwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

Software Design

Pseudocode

Pseudocode notation can be used in both the preliminary and detailed design phases.

Using pseudocode, the designer describes system characteristics using short, concise, English language phrases that are structured by key words such as It-Then-Else, While-Do, and End.

Software Engineering (3rd ed.), By K.K. Aggarwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

Software Design

Functional Procedure Layers

- Function are built in layers, Additional notation is used to specify details.
- ➤ Level 0
 - Function or procedure name
 - Relationship to other system components (e.g., part of which system, called by which routines, etc.)
 - Brief description of the function purpose.
 - Author, date

Software Engineering (3rd ed.), By K.K. Aggurwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

Software Design

- Level 1
 - Function Parameters (problem variables, types, purpose, etc.)
 - Global variables (problem variable, type, purpose, sharing information)
 - Routines called by the function
 - Side effects
 - Input/Output Assertions

iodware Engineering (3rd ed.), By K.K. Aggarwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

48

- ➤ Level 2
 - Local data structures (variable etc.)
 - Timing constraints
 - Exception handling (conditions, responses, events)
 - Any other limitations
- ➤ Level 3
 - Body (structured chart, English pseudo code, decision tables, flow charts, etc.)

Software Engineering (3rd ed.), By K.K. Aggarwal & Yougah Singh, Copyright © New Age International Publishers, 2007

Software Design

IEEE Recommended practice for software design descriptions (IEEE STD 1016-1998)

> Scope

An SDD is a representation of a software system that is used as a medium for communicating software design information.

- References
 - IEEE std 830-1998, IEEE recommended practice for software requirements specifications.
 - IEEE std 610.12-1990, IEEE glossary of software engineering terminology.

Sulbaure Engineering (24 od.). By K. K. Augurund & Vannah Singh. Conscipt C. New Aur. International Publishers. 2007.

Software Design

Definitions

- Design entity. An element (Component) of a design that is structurally and functionally distinct from other elements and that is separately named and referenced.
- ii. Design View. A subset of design entity attribute information that is specifically suited to the needs of a software project activity.
- iii. Entity attributes. A named property or characteristics of a design entity. It provides a statement of fact about the entity.
- iv. Software design description (SDD). A representation of a software system created to facilitate analysis, planning, implementation and decision making.

Software Engineering (3rd cd.), By K.K. Aggarwal & Yogodı Singh, Copyright © New Age International Publishers, 2007

Software Design

> Purpose of an SDD

The SDD shows how the software system will be structured to satisfy the requirements identified in the SRS. It is basically the translation of requirements into a description of the software structure, software components, interfaces, and data necessary for the implementation phase. Hence, SDD becomes the blue print for the implementation activity.

- > Design Description Information Content
 - Introduction
 - Design entities
 - Design entity attributes

 $Software Engineering (3^{sl}ed.), By K.K. Aggarwal \& Yogosh Singh, Copyright @ New Age International Publishers, 2007 and Publishers,$

52

Software Design

The attributes and associated information items are defined in the following subsections:

- a) Identification
- f) Dependencies
- b) Type
- g) Interface
- c) Purpose
- h) Resources
- d) Function
- i) Processing

53

- e) Subordinates
- j) Data

Software Engineering (3rd ed.), By K.K. Aggarwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

Software Design

Design Description Organization

Each design description writer may have a different view of what are considered the essential aspects of a software design. The organization of SDD is given in table 1. This is one of the possible ways to organize and format the SDD.

A recommended organization of the SDD into separate design views to facilitate information access and assimilation is given in table 2.

Software Engineering (3rd ed.), By K.K. Aggurwal & Yogosh Singh, Copyright © New Age International Publishers, 2007

54

Table 1:

Organization of

SDD

Software Design

- 1. Introduction
 - 1.1 Purpose
 - 1.2 Scope
 - 1.3 Definitions and acronyms
- 2. References
- 3. Decomposition description
 - 3.1 Module decomposition
 - 3.1.1 Module 1 description
 - 3.1.2 Module 2 description
 - 3.2 Concurrent Process decompostion
 - $3.2.1 \quad {\bf Process} \,\, {\bf 1} \,\, {\bf description}$
 - 3.2.2 Process 2 description
 - 3.3 Data decomposition
 - 3.3.1 Data entity 1 description
 - 3.3.2 Data entity 2 description

Software Design

- Dependency description
 1.1 Intermodule dependencies
 4.2 Interprocess dependencies
- 4.3 Data dependencies
- 5. Interface description 5.1 Module Interface
 - 5.1.1 Module 1 description
 - 5.1.2 Module 2 description

 - 5.2 Process interface
 5.2.1 Process 1 description
 5.2.2 Process 2 description
- 6. Detailed design
 - 6.1 Module detailed design 6.1.1 Module 1 detail 6.1.2 Module 2 detail
 - 6.2 Data detailed design 6.2.1 Data entry 1 detail
 - 6.2.2 Data entry 2 detail

Cont...

Software Design

Design View	Scope	Entity attribute	Example representation
Decomposition description	Partition of the system into design entities	Identification, type purpose, function, subordinate	Hierarchical decomposition diagram, natural language
Dependency description	Description of relationships among entities of system resources	Identification, type, purpose, dependencies, resources	Structure chart, data flow diagrams, transaction diagrams
Interface description	List of everything a designer, developer, tester needs to know to use design entities that make up the system	Identification, function, interfaces	Interface files, parameter tables
Detail description	Description of the internal design details of an entity	Identification, processing, data	Flow charts, PDL etc.

Table 2: Design views