

- The design of the system is one of the most crucial stages:
 - "Low" enough to address implementation issues.
 - "High" enough to avoid wasting time.
- Problems solved at design time will save coding and debugging time; problems left open will become bugs.

Analysis to Design

THE ANALYSIS MODEL

THE DESIGN MODEL

Design: Where Do We Begin?

- A design should exhibit a <u>hierarchical</u> organization that makes intelligent use of control among elements of software.
- A design should be <u>modular</u> the software should be logically partitioned into elements that perform specific functions and subfunctions.
- A design should contain <u>both data and</u> procedural abstractions.

- A design should lead to modules that exhibit independent functional characteristics.
- A design should lead to interfaces that <u>reduce</u> the complexity of connections between modules and with the external environment.

- The design process should not suffer from "tunnel vision".
- The design should be <u>traceable</u> to the analysis model.
- The design should not reinvent the wheel.
- The design should "minimize the intellectual distance" between the software and the problem as it exists in the real world.
- The design should exhibit <u>uniformity and</u> <u>integration</u>.

- The design should be <u>structured to</u> accommodate change.
- The design should be <u>structured to degrade</u> <u>gently</u>, even when aberrant data, events, or operating conditions are encountered.
- Design is not coding, coding is not design.
- The design should be <u>assessed</u> for quality <u>as it</u> is being created, not after the fact.
- The design should be <u>reviewed to minimize</u> conceptual (semantic) <u>errors</u>.

What are we trying to achieve?

- Decomposition
- Abstraction
- Information hiding
- (Correct) Modularity
- Extensibility
- "Virtual machines"
- Hierarchy

Large pieces of code are impossible to understand or maintain.

- "Monster" classes
- "Monster" methods

How to avoid?

- Decompose the system to modules until each module has a single major role.
- Distribute responsibility among modules equally
 - No "show runners".

The palm rule: a method containing logics should not be larger then your palm.

- Usually a single editor screen

The scroll rule: the entire class should be small enough to scroll through effortlessly.

- Usually less then 1000 code lines, best less then 200.

Consider the Simple Mail Transfer Protocol (SMTP) for sending and receiving e-mail.

- Has a sending and receiving side.
- The protocol has several stages (handshake, recipients list, the content itself...)
- All communication is low-level (plain text) and has to be parsed
- Each stage must be handled and acknowledged.
- And so on...

SMTP – phase 1

SMTP

+send()

+receive()

HELP!!!

Isn't that the class that ate Cincinnati...

SMTP – phase 2

Monsters, but small ones...

SMTP – phase 3

Abstraction

We want to focus less implementation details and more on functionality and characteristic.

- Implementation can change
- Functionality derives from need

Bad abstraction:

- Exposing fields
- Using drawing commands (point, line, fill...)

Good abstraction:

- Getters/setters
- Shapes (rectangle, circle...)

We strive to hide as much details as possible, to avoid high coupling between modules.

Bad hiding:

Access to unneeded methods/fields

Better hiding

- Using well-defined interfaces to match the needs.

Best hiding

 Module is operated using a defined set of command (table logic, mini-language)

Coupling

- •Coupling is a measure of the interdependence between two modules.
- •Keep the modules as independent of each other as possible

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.

Cohesion

- -Cohesion is the measure of the strength of functional relatedness of elements within a module.
- -Make each module as cohesive as possible

Layering

- Software development is totally a layered technology.
- The layers of software development
 - Quality Focus
 - Process
 - Methods
 - Tools

Layering

Layering represents an ordered grouping of functionality.

- -Application Specific Top Layers
- -Functionality/Business Specific Middle Layers
- -System Software Lower Layers

Factoring

- * factor the modules intelligently
- aim at a high fan-in factor
- * aim at a low fan-out factor
- * keep the system balanced

- # High cohesion: when a change occurs, it is quickly reflected to relevant modules.
 - Bad cohesion: modules are packaged in an unrelated manner, so change is reflected slowly.
 - For example: "all utilities in the system"
 - Good cohesion: related modules are close, so it is easy to change them
 - Best: all modules responsible for carrying out a common functionality.

Low coupling: when a change occurs, it shouldn't be reflected in unrelated modules.

Usually a result of exposing impl. details.

• For example: exposing the internal structure of a data structure (list, tree...) to allow iteration.

Can be avoided by using an interface or an abstraction

- For example: providing an *itertor* to allow iteration.
- Even better: a *foreach* function (Perl, STL, C#)

Extensibility

- * You will need to modify your system sometime
 - New version, requirements change, bug fixes...
- * The best way to do it is by extending its abilities.
 - But for that the right module needs to be extensible
- * Extension can be done by:
 - Inheritance
 - Adding elements / plug-ins
 - Mini-lang scripting, table logic...

- ** Allow reusability of systems by supplying a defined set of basic, simple operations.
 - The same basic layer can serve several applications.
 - Several systems can implement the operations set.
- ***** Some more examples:
 - OpenGL / DirectX
 - CORBA
 - SQL / ODBC/ JDBC
 - PostScript

- > Clarity
 - easy to understand
 - > easy to find information
- > Extensibility
 - > easy to add new features to the design without re-organization
- > Maintainability
 - > easy to make corrective modifications

- > Implementability
 - >straight forward to implement without re-organization
- > Reliability
 - leads to reliable implementation
- > Efficient
 - > leads to efficient implementation

(i) a Sufficient body of guidelines have been established, documented, and lead to specific

design artifacts that communicate the design

- (ii) there is a broad consensus of how to apply the rules and develop the products
- then the approach is called a method or a methodology

Design methods can be broadly classified into

- Data-Oriented
- Function-Oriented
- Object-Oriented
- > Formal Methods
- Component-Oriented

- Also known as information engineering.
- Analysis is performed on a system's data entities.
- Data Requirements are extracted.
- Data Requirements drive the program design.

- Entities are determined for each subsystem.
- Entity inter-relationships are examined to develop the additional entities needed to support the relationships.
- The process iterates until the entity relationships can no longer be expanded.

The callable components are structured in accordance with the structure of the data.

The architecture of the system is derived from the earlier specified architecture of data, i.e., the entities and their relationships.

Can be modeled by an Entity-Relationship Diagram – ERD.

.. Data-Oriented Design

Data must be defined in detail first. An implication of the above fact is that, when the data structure changes, the structure of the program units must also change.

.. Data Oriented Design

- is useful for systems that process lots of data
- that will be programmed using a procedural language such as COBOL.
- e.g. database and banking applications

Function-Oriented Design

Also known as Structured Design.

Process Decomposition is done.

Process Requirements are extracted.

Process Requirements drive the program design.

.. Function-Oriented Design

Fundamental principle is to partition the program into a set of steps (sub programs) that can be considered as black boxes, hiding the details of their processing.

Sub programs represent the functions to be accomplished to satisfy the requirements of the user.

This is called functional decomposition.

.. Function-Oriented Design

Partitioning is hierarchical and ordered.

The top level of the program should provide the complete solution calling sub-ordinate sub programs when necessary.

Sub programs in-turn call their sub ordinate sub programs and so on.

This repeats until the requirements of the program are satisfied by small size sub programs.

Decomposition has a focus on algorithmic considerations.

The Design of data parameters is addressed after the process modules are fully decomposed.

Avoidance of common data — Parameter passing mechanism.

Emphasis on Cohesion and Coupling.

The Specific design of the data is often widely visible.

Implication of the above fact is that, if the data structure is changed, much of the logic of the programming potentially at many places in the program must change as well.

Can be modeled using Structure charts, Data flow diagrams, flow charts etc.

Function Oriented Design

- is useful for process intensive systems
- those that will be programmed using a procedural language such as FORTRAN.

Object Oriented Design

Hybrid of data-oriented and function-oriented design.

Break the system into objects.

Objects are cohesive units of related attributes and methods.

Emphasis on Data Abstraction.

Keywords: Class, Object, Inheritance etc.

Binding the related data and methods together.

Can be modeled using Class diagrams.

(already discussed in detail in OOAD module)

- ➤ useful for any system that will be programmed using an object oriented language such as C++.
- particularly well suited to developing large software systems.

Formal Methods

Use a formal language to describe a software artifact such as a specification, design, source code.

The language enables the application of formal proofs to assess the correctness of an artifact.

Formal:

in a language with mathematically defined syntax and semantics.

```
Notation
Example:
 ustomer-name = title + first-name +
 (middle-name) + last-name
  and
 = [Mr | Miss | Ms | Mrs | Dr | Prof]
 rst-name = {legal-character}30
 either - or
 = order-no + order-date +
 customer-name + address +
 optional
 + { order-items }
order-items = {order-no + item-code
 { }
 + qty }
 -2014 CDAC (Formerly NCST)
  repeating
```


Emphasis is on Software-Reusability Main attention points are:

- > Design and discovery of components
- Ensuring that components satisfy the software requirements
- Managing components
- ➤ Mapping rules from COD to Component Programming (java, COM, C#)
- > Validation using several test cases

- De-facto paradigm for developing large software systems.
- enterprise scale distributed applications
- N-tier web applications.

They are measured both on value and the temporal domains.

Not fast but predictable.

A Real Time System is one in which the correctness of the system behavior depends not only on the logical result of the system, but also on the physical instant at which these results are produced.

-Kopetz

A real time system is a system that must satisfy explicitly (bounded) response time constraints or risk severe consequences, including failure, loss of life and property

Concurrent Processing

Correlated processing of two or more inputs over the same time interval

Recap