Structured Design

Architecture Design and Detailed Design

Xin Feng


Summary

Architecture design and detailed design in structured analysis method

2

• Steps in structured design

Structured Analysis


This is NOT an OO-Method!!!

Design

- Architecture design
 - Create a structured call tree
- Detailed design
 - Re-structure the structured tree


Data-Flow Model


An insulin pump control system


Architecture Design

- Steps
 - 1. Review (再检查)and refine data flow diagrams
 - 2. Isolate (分离) the transform (转换)center by specifying incoming and outgoing flow boundaries (边界)
 - Incoming flow is a path that converts (转换) information from external to internal form
 - Outgoing flow is a path that converts information from internal form to external form
 - 3. Perform the first-level factoring (分解)
 - 4. Perform the second level factoring


First Level Factoring


Isolating Transform Center - Example 1


An insulin pump control system

First Level Factoring – Example 1


Isolating Transform Center - Example 2


An insulin pump control system


First Level Factoring – Example 2


Isolating Transform Center – Example 3


First Level factoring – Example 3


19


Second Level factoring

- Map individual (单个) transforms of a data flow diagram into appropriate (合适的) modules within the architecture
 - Several transactions (事务) can be merged to one transaction
 - One transaction can be further expanded (扩展) to several transactions
 - The structure can be changed

Second Level Factoring – Example 1


Second Level Factoring – Example 2


22

Second Level Factoring – Example 3


Class Exercise


• Give the structured design tree for DFD in the following DFD amount


Detailed Design

- Software specification is modeled in DFD.
- Architecture design is modeled in a call-tree.
- The considerations in the restructuring of the structure
 - Coupling
 - Cohesion
 - Database process


25


Data-Flow Model – System Architecture


How can the credit card info get to "Verify card" to verify? Coupling?


Class Exercise

• Re-structure the tree for the ATM example

Summary

- Steps can be followed to create architecture based on the DFD diagram
- The architecture design depends on the isolation of transformations
- The structured design is a step in the structured analysis method