

GUI Design (cont.) and Coding

(Source)

Dr. R. Mall

Important design considerations

- Be consistent in design:
 - users should be able to generalize knowledge about one part to another.
- Provide feedback
- Minimize error possibilities
- Provide error recovery opportunity

Important design considerations

- Support multiple skill levels
- Minimize memorization
- Design based on metaphors
- Most common operations should be organized such that:
 - these are fastest to detect and use.

Types of Widgets

- Different interface programming packages support different widget sets:
 - A surprising number of them contain similar kinds of widgets
 - we can think of a generic widget set which is applicable to most interfaces.

Label Widget

- One of the simplest widgets.
- A label widget does nothing except to display a label (text):
 - it does not have any interaction capabilities
 - is not sensitive to mouse clicks.
- A label widget is often used as a part of other widgets.

Container Widget

- Container widgets do not stand by themselves:
 - exist merely to contain other widgets.
 - other widgets are created as children of the container widget.
 - When a container widget is moved or resized:
 - its children widgets also get moved or resized.


- Pop-up menus are transient and task specific.
- A pop-up menu appears when mouse button is pressed:
 - irrespective of the mouse position.
- Pull down menus are more permanent:
 - You have to move the cursor to a specific location and pull down this type of menu.

Pialog boxes

- Dialog boxes help to select multiple elements from a selection list:
 - A dialog box remains visible until explicitly dismissed by the user.
 - A dialog box can include areas for entering text as well as values.
- If apply command is supported:
 - the effect of newly entered values can be tried out without dismissing the box.

Dialog box Widget

- Most dialog boxes ask you to enter some information:
 - but some dialog boxes are merely informative,
 - alert you to some problemor an error you have made.
 - Generally, these boxes ask you to read the information presented:
 - and then click OK to dismiss the box.

Push button widget

- A push button contains some key word or picture:
 - describes the action it triggers.
- A push button usually acts immediately when you click the button:
 - unless it contains an ellipsis
 - A push button with an ellipsis indicates
 - another dialog box will appear.


Radio buttons

- Radio button:
 - a hollow circle followed by text.
- When a radio button is selected,
 - it appears filled and the previous selection from the group is unselected.
 - Only one radio button from a group can be selected at any time.


- X-window system is extremely popular:
 - allows development of portable GUIs.
 - user interface is device-independent.
 - user interface is network independent
 - can display on a terminal connected anywhere on the network.

Network Independent GUI


An Overview of X-Window/MOTIF

- X-window system is based on clientserver model of computation.
 - X-window system was developed at MIT (Massachusetts Institute of Technology)
 - with support from DEC (Digital Equipment Corporation).
 - X-window system contains low level functions written in C language:
 - can be called from application programs.

An Overview of X-Window/MOTIF

- Very few interface developers write programs:
 - directly using the X-windows library routines.
 - use higher level functions available in Xtoolkit:
 - Built on top of X-windows

Motif

- Xtoolkit consists of:
 - a set of basic widgets
 - routines to stitch the widgets together into an interface.
- One of the most widely used widget sets is OSF/Motif.

Visual BASIC and Visual C++

- Visual languages recognize user interface as an important program component.
- Visual BASIC and Visual C++ provide tools for building:
 - programs with window-based user interfaces.
 - Windows 3.X, Windows 95, and Windows NT environments.

Visual BASIC and Visual C++

- In visual BASIC and Visual C++:
 - you design widgets such as menu bars, icons, and dialog boxes, etc. from a given choice list
 - then add them to your program
 - These objects are called resources.
- You can design:
 - shape, location, type, and size of dialog boxes
 - before writing any C++ or BASIC code for the application.

Coding Phase

- Coding is undertaken once design phase is complete.
 - During coding phase:
 - every module identified in the design document is coded and unit tested.
 - Unit testing (aka module testing):
 - testing of different modules (aka units) of a system in isolation.

Unit Testing

- Many beginners ask:
 - Why test each module in isolation first?
 - then integrate the modules and again test the set of modules?
 - why not just test the integrated set of modules once thoroughly?

Unit Testing

- It is a good idea to test modules in isolation before they are integrated:
 - it makes debugging easier.

Unit Testing

- If an error is detected when several modules are being tested together,
 - it would be difficult to determine which module has the error.
- Another reason:
 - the modules with which this module needs to interface may not be ready.


- After all modules of a system have been coded and unit tested:
 - integration of modules is done
 - according to an integration plan.

Integration Testing

- The full product takes shape:
 - only after all the modules have been integrated.
- Modules are integrated together according to an integration plan:
 - involves integration of the modules through a number of steps.

Integration Testing

- During each integration step,
 - a number of modules are added to the partially integrated system
 - and the system is tested.
- Once all modules have been integrated and tested,
 - system testing can start.

System Testing

- During system testing:
 - the fully integrated system is tested against the requirements recorded in the SRS document.

Coding

- The input to the coding phase is the design document.
- During coding phase:
 - modules identified in the design document are coded according to the module specifications.


- At the end of the design phase we have:
 - module structure (e.g. structure chart) of the system
 - module specifications:
 - data structures and algorithms for each module.
- Objective of coding phase:
 - transform design into code
 - unit test the code.

Coding Standards

- Good software development organizations require their programmers to:
 - adhere to some standard style of coding
 - called coding standards.


- Many software development organizations:
 - formulate their own coding standards that suits them most,
 - require their engineers to follow these standards rigorously.

Coding Standards

- Advantage of adhering to a standard style of coding:
 - it gives a uniform appearance to the codes written by different engineers,
 - it enhances code understanding,
 - encourages good programming practices.

Coding Standards

- A coding standard
 - sets out standard ways of doing several things:
 - the way variables are named,
 - code is laid out,
 - maximum number of source lines allowed per function, etc.

Coding guidelines

- Provide general suggestions regarding coding style to be followed:
 - leave actual implementation of the guidelines:
 - to the discretion of the individual engineers.

Code inspection and code walk throughs

- After a module has been coded,
 - code inspection and code walk through are carried out
 - ensures that coding standards are followed
 - helps detect as many errors as possible before testing.

Code inspection and code walk throughs

- Detect as many errors as possible during inspection and walkthrough:
 - detected errors require less effort for correction
 - much higher effort needed if errors were to be detected during integration or system testing.

Coding Standards and Guidelines

- Good organizations usually develop their own coding standards and guidelines:
 - depending on what best suits their organization.
- We will discuss some representative coding standards and guidelines.

- Rules for limiting the use of globals:
 - what types of data can be declared global and what can not.
- Naming conventions for
 - global variables,
 - local variables, and
 - constant identifiers.

- Contents of headers for different modules:
 - The headers of different modules should be standard for an organization.
 - The exact format for header information is usually specified.

- Header data:
 - Name of the module,
 - date on which the module was created,
 - author's name,
 - modification history,
 - synopsis of the module,
 - different functions supported, along with their input/output parameters,
 - global variables accessed/modified by the module.

- Error return conventions and exception handling mechanisms.
 - the way error and exception conditions are handled should be standard within an organization.
 - For example, when different functions encounter error conditions
 - should either return a 0 or 1 consistently.


- Do not use too clever and difficult to understand coding style.
 - Code should be easy to understand.
- Many inexperienced engineers actually take pride:
 - in writing cryptic and incomprehensible code.


- Clever coding can obscure meaning of the code:
 - hampers understanding.
 - makes later maintenance difficult.
- Avoid obscure side effects.


- The side effects of a function call include:
 - modification of parameters passed by reference,
 - modification of global variables,
 - I/O operations.
- An obscure side effect:
 - one that is not obvious from a casual examination of the code.


- Obscure side effects make it difficult to understand a piece of code.
- For example,
 - if a global variable is changed obscurely in a called module,
 - it becomes difficult for anybody trying to understand the code.


- Do not use an identifier (variable name) for multiple purposes.
 - Programmers often use the same identifier for multiple purposes.
 - For example, some programmers use a temporary loop variable
 - also for storing the final result.

Example use of a variable for multiple purposes

Use of a variable for multiple purposes

- The rationale given by programmers for such use:
 - memory efficiency:
 - e.g. three variables use up three memory locations,
 - whereas the same variable used in three different ways uses just one memory location.

Use of a variable for multiple purposes

- There are several things wrong with this approach:
 - hence should be avoided.
- Each variable should be given a name indicating its purpose:
 - This is not possible if an identifier is used for multiple purposes.

Use of a variable for multiple purposes

- Leads to confusion and annoyance
 - for anybody trying to understand the code.
 - Also makes future maintenance difficult.

Representative Coding Guidelines

- Code should be well-documented.
- Rules of thumb:
 - on the average there must be at least one comment line
 - for every three source lines.
 - The length of any function should not exceed 10 source lines.


- Lengthy functions:
 - usually very difficult to understand
 - probably do too many different things.


Representative Coding Guidelines

- Do not use goto statements.
- Use of goto statements:
 - make a program unstructured
 - make it very difficult to understand.


- An informal code analysis technique.
 - undertaken after the coding of a module is complete.
- A few members of the development team select some test cases:
 - simulate execution of the code by hand using these test cases.

Code Walk Through

- Even though an informal technique:
 - several guidelines have evolved over the years
 - making this naive but useful analysis technique more effective.
 - These guidelines are based on
 - personal experience, common sense, and several subjective factors.

Code Walk Through

- The guidelines should be considered as examples:
 - rather than accepted as rules to be applied dogmatically.
 - The team performing code walk through should not be either too big or too small.
 - Ideally, it should consist of between three to seven members.

Code Walk Through

- Discussion should focus on discovery of errors:
 - and not on how to fix the discovered errors.
- To foster cooperation:
 - avoid the feeling among engineers that they are being evaluated in the code walk through meeting,
 - managers should not attend the walk through meetings.

- In contrast to code walk throughs,
 - code inspection aims mainly at discovery of commonly made errors.
- During code inspection:
 - the code is examined for the presence of certain kinds of errors,
 - in contrast to the hand simulation of code execution done in code walk throughs.

- For instance, consider:
 - classical error of writing a procedure that modifies a formal parameter
 - while the calling routine calls the procedure with a constant actual parameter.
 - It is more likely that such an error will be discovered:
 - by looking for this kind of mistakes in the code,
 - rather than by simply hand simulating execution of the procedure.

- Good software development companies:
 - collect statistics of errors committed by their engineers
 - identify the types of errors most frequently committed.
 - A list of common errors:
 - can be used during code inspection to look out for possible errors.

Commonly made errors

- Use of uninitialized variables.
- Nonterminating loops.
- Array indices out of bounds.
- Incompatible assignments.
- Improper storage allocation and deallocation.
- Actual and formal parameter mismatch in procedure calls.
- Jumps into loops.

- Use of incorrect logical operators
 - or incorrect precedence among operators.
- Improper modification of loop variables.
- Comparison of equality of floating point values, etc.
- Also during code inspection,
 - adherence to coding standards is checked.

Software Documentation

- 'When developing a software product we develop various kinds of documents:
 - In addition to executable files and the source code:
 - users' manual,
 - software requirements specification (SRS) document,
 - design document, test document,
 - installation manual, etc.
- All these documents are a vital part of good software development practice.


- Good documents enhance understandability and maintainability of a software product.
- Different types of software documents can be classified into:
 - internal documentation,
 - external documentation (supporting documents).


- Internal documentation:
 - documentation provided in the source code itself.
- External documentation:
 - documentation other than those present in the source code.

Internal Documentation

- Internal documentation provided through:
 - use of meaningful variable names,
 - code indentation,
 - code structuring,
 - use of enumerated types and constant identifiers,
 - use of user-defined data types, etc.
 - module headers and comments

Internal Documentation

- Good software development organizations:
 - ensure good internal documentation
 - through coding standards and coding guidelines.
- Example of unhelpful documentation:
 - a = 10; /* a made 10 */


- Careful experimentation suggests:
 - meaningful variable names is the most useful internal documentation.


External Documentation

- Users' manual,
- Software requirements specification document,
- Design document,
- Test documents,
- Installation instructions, etc.

External Documentation

- A systematic software development style ensures:
 - all external documents are produced in an orderly fashion.
- An important feature of good documentation is <u>consistency</u>.


- Unless all documents are consistent with each other,
 - a lot of confusion is created for somebody trying to understand the product.
- All the documents for a product should be up-to-date:
 - Even a few out-of-date documents can create severe confusion.

Textual Documents

- Readability is an important attribute of textual documents.
- Readability determines understandability
 - hence determines maintainability.
- A well-known readability measure of text documents:
 - Gunning's Fog Index.

Gunning's Fog Index

F=0.4 Number of Words + Words of 3 or more syllables

 F corresponds to the number of years of schooling to easily understand the document.


- A document is easy to understand if:
 - all sentences are small
 - use only 4 to 5 words each
 - small number of characters used per word:
 - normally not exceeding five or six characters.

- Widgets are the building blocks of user interface design.
- To develop a modern GUI:
 - put together the widgets you require
 - stitch them together.
 - makes user interface development easy.

- We discussed some standard widgets:
 - pull down menus
 - pop up menus
 - labels
 - dialog boxes
 - radio buttons
 - push buttons
 - containers


- Coding standards:
 - enforce good coding practice
- Coding guidelines:
 - suggestions to programmers
 - exact implementation depends on discretion of the programmers.

- It is necessary to adequately document a software product:
 - Helps in understanding the product
 - Helps in maintenance

- Documentation
 - Internal
 - External
- Internal documentation
 - provided in the source code itself.
- Comprehensibility of text documents:
 - mesured using Gunning's Fogindex.