

Designing the Modules

中国科学技术大学软件学院 孟宁

Contents

- 6.1 Design Methodology
- 6.2 Design Principles
- 6.3 OO Design
- 6.4 Representing OO Designs in the UML
- 6.5 OO Design Patterns
- 6.6 Other Design Considerations
- 6.7 OO Measurement
- 6.8 Design Documentation

6.1 Design Methodology

Refactoring

- Design decisions are periodically revisited and revised
- Refactoring
- Objective: to simplify complicated solutions or to optimize the design

- Design principles are guidelines for decomposing a system's required functionality and behavior into modules
- The principles identify the criteria
 - for decomposing a systém
 - deciding what information to provide (and what to conceal) in the resulting modules
- Six dominant principles:
 - Modularity
 - Interfaces
 - Information hiding
 - Incremental development
 - Abstraction
 - Generality

Modularity

- Modularity is the principle of keeping separate the various unrelated aspects of a system, so that each aspect can be studied in isolation (also called separation of concerns)
- If the principle is applied well, each resulting module will have a single purpose and will be relatively independent of the others
 - each module will be easy to understand and develop
 - easier to locate faults (because there are fewer suspect modules per fault)
 - Easier to change the system (because a change to one module affects relatively few other modules
- To determine how well a design separates concerns, we use two concepts that measure module independence: coupling and cohesion

Coupling

- Two modules are tightly coupled when they depend a great deal on each other
- Loosely coupled modules have some dependence, but their interconnections are weak
- Uncoupled modules have no interconnections at all; they are completely unrelated

Coupling (continued)

- There are many ways that modules can be dependent on each other:
 - The references made from one module to another
 - The amount of data passed from one module to another
 - The amount of control that one module has over the other
- Coupling can be measured along a spectrum of dependence

Coupling: Types of Coupling

- Content coupling
- Common coupling
- Control coupling
- Stamp coupling
- Data coupling

Content Coupling

 Occurs when one component modifies an internal data item in another component, or when one component branches into the middle of another component

Common Coupling

 Making a change to the common data means tracing back to all components that access those data to evaluate the effect of the change

Control Coupling

- When one module passes parameters or a return code to control the behavior of another module
- It is impossible for the controlled module to function without some direction from the controlling module

Stamp and Data Coupling

- Stamp coupling occurs when complex data structures are passed between modules
 - Stamp coupling represents a more complex interface between modules, because the modules have to agree on the data's format and organization
- If only data values, and not structured data, are passed, then the modules are connected by data coupling
 - Data coupling is simpler and less likely to be affected by changes in data representation

Cohesion

 Cohesion refers to the dependence within and among a module's internal elements (e.g., data, functions, internal modules)

Cohesion (continued)

- Coincidental (worst degree)
 - Parts are unrelated to one another
- Logical
 - Parts are related only by the logic structure of code
- Temporal
 - Module's data and functions related because they are used at the same time in an execution
- Procedural
 - Similar to temporal, and functions pertain to some related action or purpose

Cohesion (continued)

- Communication
 - Operates on the same data set
- Functional (ideal degree)
 - All elements essential to a single function are contained in one module, and all of the elements are essential to the performance of the function
- Informational
 - Adaption of functional cohesion to data abstraction and objectbased design

Interfaces

- An interface defines what services the software unit provides to the rest of the system, and how other units can access those services
 - For example, the interface to an object is the collection of the object's public operations and the operations' **signatures**, which specify each operation's name, parameters, and possible return values
- An interface must also define what the unit requires, in terms of services or assumptions, for it to work correctly
- A software unit's interface describes what the unit requires of its environment, as well as what it provides to its environment

Interfaces (continued)

 A software unit may have several interfaces that make different demands on its environment or that offer different levels of service

Data		Interface A Operation 1 ()	
Operation 1	Operation 3 Operation 4	Operation 2 () Operation 4 ()	
Operation 2		Interface B Operation 2 ()	
		Operation 3 ()	

Interfaces (continued)

- The specification of a software unit's interface describes the externally visible properties of the software unit
- An interface specification should communicate to other system developers everything that they need to know to use our software unit correctly
 - Purpose
 - Preconditions (assumptions)
 - Protocols
 - Postconditions (visible effects)
 - Quality attributes

Information Hiding

- Information hiding is distinguished by its guidance for decomposing a system:
 - Each software unit encapsulates a separate design decision that could be changed in the future
 - Then the interfaces and interface specifications are used to describe each software unit in terms of its externally visible properties
- Using this principle, modules may exhibit different kinds of cohesion
 - A module that hides a data representation may be informationally cohesive
 - A module that hides an algorithm may be functionally cohesive
- A big advantage of information hiding is that the resulting software units are loosely coupled

Incremental Development

- Given a design consisting of software units and their interfaces, we can use the information about the units' dependencies to devise an incremental schedule of development
- Start by mapping out the units' uses relation
 - relates each software unit to the other software units on which it depends
- Uses graphs can help to identify progressively larger subsets of our system that we can implement and test incrementally

Incremental Development (continued)

- Uses graphs for two designs
 - Fan-in refers to the number of units that use a particular software unit
 - Fan-out refers to the number of unts used by particular software unit

Incremental Development (continued)

- We can try to break a cycle in the uses graph using a technique called sandwiching
 - One of the cycle's units is decomposed into two units, such that one of the new units has no dependencies
 - Sandwiching can be applied more than once, to break either mutual dependencies in tightly coupled units or long dependency chains

Abstraction

- An abstraction is a model or representation that omits some details so that it can focus on other details
- The definition is vague about which details are left out of a model, because different abstractions, built for different purposes, omit different kinds of details

Generality

- Generality is the design principle that makes a software unit as universally applicable as possible, to increase the chance that it will be useful in some future system
- We make a unit more general by increasing the number of contexts in which can it be used. There are several ways of doing this:
 - Parameterizing context-specific information
 - Removing preconditions
 - Simplifying postconditions

Generality (continued)

The following four procedure interfaces are listed in order of increasing generality:

```
PROCEDURE SUM: INTEGER;
POSTCONDITION: returns sum of 3 global variables

PROCEDURE SUM (a, b, c: INTEGER): INTEGER;
POSTCONDITION: returns sum of parameters


PROCEDURE SUM (a[]: INTEGER; len: INTEGER): INTEGER
PRECONDITION: 0 <= len <= size of array a
POSTCONDITION: returns sum of elements 1..len in array a

PROCEDURE SUM (a[]: INTEGER): INTEGER
POSTCONDITION: returns sum of elements in array a
```


Terminology

 Four OO constructs: classes, objects, interfaces, and instance variables

Terminology (continued)

- Polymorphism occurs when code is written in terms of interactions with an interface, but code behavior depends on the object associated with the interface at runtime and on the implementations of that object's method
- Inheritance, object composition, and polymorphism are important features of an OO design that make the resulting system more useful in many ways

Inheritance vs. Object Composition

Substitutability(可替代性)

- Ideally, a subclass must preserve the behavior of its parent class, so that client code can treat instances of it as instances of the parent class
- Liskov Substitutability Principle

 The subclass supports all of the methods of the parent class, and their signatures are compatible
 - The subclass's methods must satisfy the specifications of the parent class's
 - Precondition rule pre $_{parent} \Rightarrow pre _{sub}$ Postcondition rule $pre_{parent} \Rightarrow (post_{sub} \Rightarrow post_{parent})$
 - The subclass must preserve all declared properties of the parent class
- As with most other design principles, substitutability is not a rigid design rule. Rather, the principle serves as a guideline for determining when it is safe not to reexamine the client modules of an extended class

Law of Demeter

- Law of Demeter: Allows reducing dependencies by including in each composite class methods for operating on the class's components
- Benefit: client code that uses a composite class needs to know only about the composite itself and not about the composites' components
- Designs that obey the Law of Demeter have fewer class dependencies, and classes with fewer dependencies tend to have fewer software faults
- ◆ 不要和陌生人说话原则 & 包装类(wrapper class)

Dependency Inversion

- Dependency inversion is the last final OO design heuristic
 - used to reverse the direction of a dependency link between two classes
- Dependency inversion works by introducing interfaces
- The dependency inversion principle is used in the definitions of several design patterns

6.4 Representing OO Designs in the UML UML in the Process

How UML is used in the development process

6.4 Representing OO Designs in the UML

Types of Class Relationships

Royal Service Station Requirements

- Royal Service station provides three types of services
- The system must track bills, the product and services
- System to control inventory
- The system to track credit history, and payments overdue
- The system applies only to regular repeat customer
- The system must handle the data requirements for interfacing with other system
- The system must record tax and related information
- The station must be able to review tax record upon demand
- The system will send periodic message to customers
- Customer can rent parking space in the station parking lot
- The system maintain a repository of account information
- The station manager must be able to review accounting information upon demand
- The system can report an analysis of prices and discounts
- The system will automatically notify the owners of dormant accounts
- The system can not be unavailable for more than 24 hours
- The system must protect customer information from unauthorized access

Royal Service Station use case diagram

UML class diagrams describe the object types and their static relationships

- Depict associations among objects and relationships between types and subtypes
- Diagrams should illustrate the attributes of each object, their individual behaviors, and the restrictions on each class or object

Look for and seek

 Actors, physical objects, places, organizations, records, transactions, collections of things, operations procedures, things manipulated by the system to be built

- What needs to be "processed" in some way?
- What items have multiple attributes?
- When do you have more than one object in a class?
- What is based on the requirements themselves, not derived from your understanding of the requirements?
- What attributes and operations are always applicable to a class or object?

Initial Grouping of Attributes and Classes: Step 1

Attributes	Classes	
Personal check	Customer	
Tax	Maintenance	
Price	Services	
Cash	Fuel	
Credit card	Bill	
Discounts	Purchase Station manager	

Initial Grouping of Attributes and Classes: Step 2

Attributes	Classes
Personal check	Customer
Tax	Maintenance
Price	Services
Cash	Parking
Credit card	Fuel
Discounts	Bill
Name	Purchase
Address	Maintenance reminder
Birthdate	Station manager技术大学软件学院

Guidelines for Identifying Behaviors

- Imperative verbs
- Passive verbs
- Actions
- Membership in
- Management or ownership
- Responsible for
- Services provided by an organization

Initial Grouping of Attributes and Classes: Step 3

Attributes	Classes
Personal check Tax Price Cash Credit card Discounts Name Address Birthdate	Customer Maintenance Services Parking Luel Bill Purchase Maintenance reminder Station manager Overdue bill letter Dormant account warning Parts Accounts Inventory Credit card system Part ordering system Fuel ordering system

First Cut at Royal Service Station Design

Class name: Refuel

UML Diagrams – Class Description Template

```
Category: service
 External documents:
 Export control: Public
 Cardinality: n
 Hierarchy:
 Superclasses: Service
 Associations:
 <no rolename>: fuel in association updates
Operation name: price
 Public member of: Refuel
 Documentation:
 // Calculates fuel final price
 Preconditions:
 qallons > 0
 Object diagram: (unspecified)
```


UML Diagrams – Class Description Template

Semantics:

```
price = gallons * fuel.price_per_gallon
tax = price * purchase.tax_rate
Object diagram: (unspecified)
```

Concurrency: sequential

Public interface:

Operations:

price

Private interface:

Attributes:

gallons

Implementation:

Attributes:

gallons

State machine: no

Concurrency: sequential
Persistence: transient

Second Cut at Royal Service Station Design

Final Cut at Royal Service Station Design

UML Diagrams – Package Diagram

 UML package diagrams allow viewing a system as a small collection of packages each of which may be expanded to a larger set of classes

UML Diagrams – SequenceDiagram

 Interaction diagrams describe how operations and behaviors are realized by the objects

UML Diagrams – Communication Diagram

 A communication diagram depicts a sequence of messages between objects but it is superimposed on an object and uses the links between object as implicit communication channels

UML Diagrams – StateDiagram

 A state diagram shows the possible states an object can take, the events that trigger the transition between one state to the next, and the actions that result from each state change

UML Diagrams – State Diagram

Fuel
price_per_gallon
current_quantity
order_trigger = 100
order_fuel()

UML Diagrams – Activity Diagram

- Activity diagrams are used to model the flow of procedures or activities in a class
- A decision node is used to represent a choice of which activity to invoke

- A design pattern codifies design decisions and best practices for solving a particular design problem according to design principles
- Design patterns are not the same as software libraries; they are not packaged solutions that can be used as is. Rather, they are templates for a solution that must be modified and adapted for each particular use

Template Method Pattern

- The Template Method pattern aims to reduce the amount of duplicate code among subclasses of the same parent class
 - It is particularly useful when multiple subclasses have similar but not identical implementations of the same method
 - This pattern addresses this problem by localizing the duplicate code structure in an abstract class from which the subclasses inherit
- The abstract class defines a template method that implements the common steps of an operation, and declares abstract primitive operations that represent the variation points

Template Method Pattern (continued)

Factory Method Pattern

- The Factory Method pattern is used to encapsulate the code that creates objects
- The factory Method pattern is similar to the Template method pattern
- The similar but not identical methods are the constructor methods that instantiate objects

Strategy Pattern

The Strategy pattern allows algorithms to be selected at runtime

It is useful when various algorithms are available to an application but the chose of best algorithm is not known

Decorator Pattern

The Decorator pattern is used to extend an object's functionality at runtime

Decorator pattern is a flexible alternative to using inheritance at design time to create subclasses that support new features

Observer Pattern

The Observer pattern is an application of the publishsubscribe architecture style

Useful when software needs to notify multiple objects of key events

Composite Pattern

A composite object is a heterogeneous 异构, possibly recursive递归, collection of objects that represents some composite entity

The composite pattern promotes the uses of a single uniform interface

Visitor Pattern

The Visitor pattern collects and encapsulates operation fragments into their own classes

Each operation is implemented as a separate subclass of an abstract Visitor class

Application of Composite Pattern to Represent Math Expressions

6.6 Other Design Considerations Data Management

- Data management takes into account the system requirements concerning performance and space
- From an understanding of the data requirements and constraints, one lays out a design for the objects and their operations
- Four steps:
 - Identify the data, data structures, and relationships among them
 - Design services to manage the data structures and relationships
 - Find tools, such as database management systems, to implement some of the data management tasks
 - Design classes and class hierarchies to oversee the data management functions

6.6 Other Design Considerations

Data Management for the Royal Service Station

6.6 Other Design Considerations

Designing User Interfaces

Must consider several issues:

- identifying the humans who will interact with the system
- defining scenarios for each way that the system can perform a task
- designing a hierarchy of user commands
- refining the sequence of user interactions with the system
- designing relevant classes in the hierarchy to implement the user-interface design
- decisions
- integrating the user-interface classes into the overall system class hierarchy

6.6 Other Design Considerations Designing User Interfaces (continued)

Before

Royal Service Station
65 Ninth Avenue
New York City, NY
BILL

Customer:
Date:

Purchases
Date Type

Amount

Total:

After

		BILL	
Custo	omer na	ame:	
Issue	date:		
	Date	Purchases Type	Amount
OK?			
	Total:		

6.6 Other Design Considerations Designing User Interfaces (continued)

6.6 Other Design Considerations Frameworks

- A framework is a large reusable design for a specific application domain
- GUI editors, web applications, accounting systems
- Different from software product lines
 - Product lines are developed by a company for its own use
 - Frameworks tend to be publically available resources like toolkits
 - High-level architectures whose low-level details need to be filled-in

6.7 OO Measurement

- OO Size Measures
- OO Design Quality Measures
- Calculating the Degree of Cohesion

6.8 Design Documentation

- The details of the system architecture is documented in Software Architecture Document (SAD)
- SAD serves as a bridge between the requirements and the design
- Many ways to document the design
- Design by contract: a particular approach that uses the documentation only to capture the design but also to encourage interaction among developers

6.8 Design Documentation

Design by Contract

Design contract between software provider and user

- Design Principles
 - coupling and cohesion
- Inheritance, object composition, and polymorphism
- Strategy Pattern
- Observer Patter

谢谢大家!

References

软件工程 - 理论与实践(第四版 影印版) Software Engineering: Theory and Practice (Fourth Edition),Shari Lawrence Pfleeger,Joanne M. Atlee,高等教育出版社

软件工程 - 理论与实践(第四版) Software Engineering: Theory and Practice (Fourth Edition),Shari Lawrence Pfleeger,Joanne M. Atlee,杨卫东译,人民邮电出版社

软件工程—实践者的研究方法(Software Engineering-A Practitioner's Approach); (美) Roger S. Pressman 著; 机械工业出版社ISBN: 7-111-07282-0 http://code.google.com/p/advancedsoftwareengineering/