Software Design Methods

Overview

- Software Goals
- Why design software before coding it?
- How should software be designed?
 - Pseudo-code
 - Flow charts
 - State machines
- How should software be coded (written)?
- Useful books
 - The Practice of Programming, Brian W. Kernighan & Rob Pike, Addison Wesley, 1999
 - Real-Time Systems Development, Rob Williams, Butterworth-Heinemann/Elsevier, 2006

Software Goals

- Simplicity program is short and simple
- Clarity program is easy for humans and machines to understand
- Generality program can be used for a broad range of situations

Software Design

How do you think companies create software?

- •Just dive in and start writing code, or
- •Plan the architecture and structure of the software?

Software is like any engineering project - you need to identify WHAT you want to do and HOW you want to get there.

- •WHAT = requirements
- •HOW = development process

How do you know you developed the software successfully?

• Compare the finished product to the requirements (compliance)

Why Bother?

- "He who fails to plan, plans to fail"
 "Poor planning produces pathetically poor performance"
- •Most companies have an established process for developing hardware and software.
- •Software development processes can differ between companies, or even between projects in the same company.
- •Software development can occur at the same time that hardware is designed (co-development), especially with embedded products. A delay in either affects the timing of the other.

What is an Algorithm?

A formula? A solution? A sequence of steps? A recipe?

An algorithm is created in the design phase

How is an algorithm represented?

- Typically represented as pseudo code
- Historically represented as flowcharts

Do yourself a favor – write algorithms before code – always!

Software Design Representations

- Pseudocode
 - Easy to write but vague

- Flow Chart
 - Good for describing an algorithm: steps in processing, with conditional (if-else) and repeated (loop) execution

- State machine
 - Good for describing system with multiple states (operating modes) and transition rules

Pseudo Code

- Pseudo code is written in English to describe the functionality of a particular software module (subroutine)
- Include name of module/subroutine, author, date, description of functionality of module, and actual steps
- Often you can take the pseudo code and use them lines in your program as comments
- Avoid a very fine level of detail (although this may sometimes be difficult to do)
- Avoid writing code use English, not assembly language (or higher-level language) instructions

Software Design Process

- 1. Study the problem FIRST (THINK!!).
- 2. Write the important parts of your problem down.

Define the **requirements of** the system.

- 3. Break the problem into manageable pieces.
 - Solve each of the pieces individually.
- 4. Write an algorithm of the solution of your problem, or for each piece you identified.
- 5. Define test cases for your program
 - 1. Every requirement should be covered by one or more test.

 Otherwise, how do you know the code meets the requirements?
 - 2. More details in software testing lecture.
- 6. Develop the code incrementally (function-by-function).
 - 1. Write function code, including comments.
 - 2. Test the function.
 - 3. Fix bugs in this function before starting a new one!
- 7. Assemble program from modules, testing as you go

NC STATE UNIVERSITY

Flowchart Symbols (Control Flow)

10

How Should Software be Coded?

- Code has two requirements
 - To work
 - To communicate how it works to the author and others
 - After the code's author wins the lottery and quits the company, how hard do you want it to be to pick up the pieces?
- Variations in coding styles confuse the reader, so define two aspects of coding style to avoid variation
 - Syntax
 - Semantics
- So use a *Coding Standard or Style Guide* to define correct practices
 - Naming conventions
 - Memory allocation
 - Portability
 - ISRs
 - Comments
 - File locations
 - Eliminates arguments over minor issues

Example Coding Style Guidelines

1. Names

- 1. Use descriptive names for global variables, short names for locals
- 2. Use active names for functions (use verbs): Initialize_UART
- 3. Be clear what a boolean return value means! Check_Battery vs. Battery_Is_Fully_Charged

2. Consistency and idioms

- 1. Use consistent indentation and brace styles
- 2. Use idioms (standard method of using a control structure): e.g. for loop
- 3. Use else-if chains for multi-way branches

3. Expressions and statements

- 1. Indent to show structure
- 2. Make expressions easy to understand, avoid negative tests
- 3. Parenthesize to avoid ambiguity
- 4. Break up complex expressions
- 5. Be clear: child = (!LC&&!RC)?0:(!LC?RC:LC); is not clear
- 6. Be careful with side effects: array[i++] = i++;

Example Coding Style Guidelines

4. Macros

1. Parenthesize the macro body **and** arguments $\#define square(x) \quad ((x) * (x))$

5. Magic numbers

Give names to magic numbers with either #define or enum #define MAX_TEMP (551)
 enum{ MAX_TEMP = 551, /* maximum allowed temperature */ MIN_TEMP = 38, /* minimum allowed temperature */ };

- 2. Use character constants rather than integers: if ch==65???? if ch == 'A'
- 3. Use language to calculate the size of an object: sizeof(mystruct)

6. Comments

- 1. Clarify, don't confuse
- 2. Don't belabor the obvious
- 3. Don't comment bad code rewrite it instead
- 4. Don't contradict the code

Example Coding Style Guidelines

- 7. Use a standard comment block at the entry of each function
 - 1. Function Name
 - 2. Author Name
 - 3. Date of each modification
 - 4. Description of what function does
 - 5. Description of arguments
 - 6. Pre-conditions
 - 7. Description of return value
 - 8. Post-conditions
- 8. Defensive programming
 - 1. Upon entering a function, verify that the arguments are valid
 - 2. Verify intermediate results are valid
 - 3. Is the computed value which is about to be returned valid?
 - 4. Check the value returned by any function which can return an invalid value
- 9. No function should be more than 60 lines long, including comments.