CSE-433: Software Engineering

Source:

S. Pfleeger, Software Engineering Theory and Practice, Prentice Hall, 2001

Modularity

- A concept closely tied to abstraction
- Modularity supports independence of modules
- Modules support abstraction in software
- Supports hierarchical structuring of programs
- 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

Desired Class/Object Interaction

Maximize internal interaction (cohesion)

- easier to understand
- easier to test

Minimize external interaction (coupling)

- can be used independently
- easier to test
- easier to replace
- easier to understand

Characteristics of Good Design

- Component independence
 - High cohesion
 - Low coupling
- Exception identification and handling
- Fault prevention and fault tolerance

Coupling: Degree of dependence among components

Loosely coupled-some dependencies

Highly coupled-many dependencies

High coupling makes modifying parts of the system difficult, e.g., modifying a component affects all the components to which the component is connected.

Coupling

Coupling addresses the attribute of "degree of interdependence" between software units, modules or components.

Content Coupling

Accessing the internal data or procedural information

Common Coupling

Control Coupling

Stamp Coupling

Data Coupling

No Coupling

Ideal, but not practical

Content Coupling

- **Definition:** A module directly references the content of another module
 - module p modifies a statement of module q
 - Module p refers to local data of module q (in terms of a numerical displacement)
 - Module p branches to a local label of module q

Common Coupling

- Using global variables (i.e., global coupling)
- All modules have read/write access to a global data block
- Modules exchange data using the global data block (instead of arguments)
- Single module with write access where all other modules have read access is not common coupling

Control Coupling

- Definition: Component passes control parameters to coupled components.
- May be either good or bad, depending on situation.
 - Bad when component must be aware of internal structure and logic of another module
 - Good if parameters allow factoring and reuse of functionality

Example

- Acceptable: Module p calls module q and q returns a flag that indicates an error (if any)
- Not Acceptable: Module p calls module q and q returns a flag back to p that says it must output the error "I goofed up"

Stamp Coupling

- Definition: Component passes a data structure to another component that does not have access to the entire structure.
- Requires second component to know how to manipulate the data structure (e.g., needs to know about implementation)
- May be necessary due to efficiency factors: this is a choice made by insightful designer, not lazy programmer.

Example

Customer Billing System

The print routine of the customer billing accepts a customer data structure as an argument, parses it, and prints the name, address, and billing information.

double printEmployee(Employee& e);

Better:

```
double printEmployee(
String Name,
String Address,
float BillAmount);
```


Data Coupling

- Definition: Two components are data coupled if there are homogeneous data items.
- Every argument is simple argument or data structure in which all elements are used
- Good, if it can be achieved.
- Easy to write contracts for this and modify component independently.

Key Idea in Object-Oriented Programming

 Object-oriented designs tend to have low coupling.

Cohesion

- Definition: The degree to which all elements of a component are directed towards a single task and all elements directed towards that task are contained in a single component.
- Cohesion of a unit, of a module, of an object, or a component addresses the attribute of "degree of *relatedness*" within that unit, module, object, or component.
- Internal glue with which component is constructed
- All elements of a component are directed toward and essential for performing the same task
- High is good

Range of Cohesion

Coincidental Cohesion

- Definition: Parts of the component performs multiple, completely unrelated actions
- May be based on factors outside of the design:
 - skillset or interest of developers
 - avoidance of small modules
- No reusability
- Difficult corrective maintenance or enhancement
- Elements needed to achieve some functionality are scattered throughout the system.
- Accidental Worst form
- Example : an "Utilities" class

Logical Cohesion

- Definition: Elements of component are related logically and not functionally.
- Several logically related elements are in the same component and one of the elements is selected by the caller.
- May include both high and low-level actions in the same class
- May include unused parameters for certain uses
- Interface is difficult to understand
 - in order to do something you have to wade through a lot of unrelated possible actions
- Example: grouping all mouse and keyboard input handling routines

Temporal Cohesion

- Definition: Elements of a component are related by timing.
- Difficult to change because you may have to look at numerous components when a change in a data structure is made.
- Increases chances of regression fault
- Component unlikely to be reusable.
- Often happens in initialization or shutdown
- Example: a function which is called after catching an exception which closes open files, creates an error log, and notifies the user

Procedural Cohesion

- Definition: Elements of a component are related only to ensure a particular order of execution.
- Actions are still weakly connected and unlikely to be reusable
- Changes to the ordering of steps or purpose of steps requires changing the module abstraction
- Example: a function which checks file permissions and then opens the file

Communicational Cohesion

- Definition: Module performs a series of actions related by a sequence of steps to be followed by the product and all actions are performed on the same data
- Action based on the ordering of steps on all the same data
- Actions are related but still not completely separated
- Module cannot be reused

Sequential Cohesion

- Methods are together in a class because the output from one part is the input to another part like an assembly line
- The output of one component is the input to another.
- Occurs naturally in functional programming languages
- Good situation
- Example: a function which reads data from a file and processes the data

Informational Cohesion

- Definition: Module performs a number of actions, each with its own entry point, with independent code for each action, all performed on the same data.
- Different from logical cohesion
 - Each piece of code has single entry and single exit
 - In logical cohesion, actions of module intertwined
- ADT and object-oriented paradigm promote

Functional Cohesion

- Definition: Every essential element to a single computation is contained in the component.
- Every element in the component is essential to the computation.
- Ideal situation.
- Example: tokenizing a string of XML

Examples of Cohesion-1

Function A	
Function	Function
В	С
Function	Function
D	Ш

Coincidental Parts unrelated

Logical Similar functions

Procedural Related by order of functions

Temporal Related by time

Examples of Cohesion-2

Communicational Access same data

Sequential
Output of one is input to another

Function A part 1

Function A part 2

Function A part 3

Functional Sequential with complete, related functions

Thank You

