

ECS505U SOFTWARE ENGINEERING

MUSTAFA BOZKURT
LECTURER IN SOFTWARE ENGINEERING


Week 2

Systems Concepts and Modelling


LESSON OBJECTIVES

- Understand basic systems concepts
- Understand the basic concepts of modeling
- Understand the basic concepts of design
 - Modularity, abstraction and encapsulation
 - Trade-off between coupling and cohesion


WHAT IS A SYSTEM?

"A system is an organised or complex whole: an assemblage or combination of things or parts forming a complex or unitary whole." (Kast & Rosenzweig)

"A system is a set of interrelated elements" (Ackoff)


A SYSTEM CAR


A SYSTEM CAR


A SYSTEM CAR


A SYSTEM: COMPANY PAYROLL

Key Inputs: employee information

Key outputs: payslips, cheques, cash

Physical components: people, paper, computers

Conceptual components: pension fund

A SYSTEM: LONDON UNDERGROUND


Key inputs: passengers, MONEY

Key outputs: weary and frustrated passengers, fumes

Physical components: trains, drivers, track, signals

Conceptual components: routes, timetables

<u>Purpose</u> from different perspectives?

A SYSTEM: GENERAL PROPERTIES


- Made up of components, both physical and conceptual.
- Receives inputs and transforms these into outputs.
- Exists within an environment.
- Boundary divides things inside the system from things outside.
- Exhibits behaviour.
- Fulfils some specific purpose which varies according to particular viewpoints.


Software Design is about modelling software systems.

A model is an abstraction of some aspect of an existing or planned system.


Systems modelling (or system modelling) is the interdisciplinary study of the use of models to conceptualize and construct systems in business and IT development.

Wikipedia


The software modeling community is primarily concerned with reducing the gap between problem and software implementation through the use of models that describe complex systems at multiple levels of abstraction...

Atlee et al. "Modeling in Software Engineering" International Conference on Software Engineering 2007


In order to communicate system requirements clearly and accurately to both business and IT stakeholders, it is vital for analysts and designers to be able to construct models from a variety of perspectives.

In most cases these models will provide the basis for more detailed design.

BCS Systems Modelling Certificate


Ian Sommerville's book

Process models: Process models show the overall process and the processes that are supported by the system

Behavioural models: Behavioural models are used to describe the overall behaviour of a system

Data-processing models: Data flow diagrams (DFDs) may be used to model the system's data processing.

A DFD is a graphical representation of the "flow" of data such as customer names and transaction details through an information system

SOFTWARE MODELLING METHODS


1970s: Flowcharts, data flow diagrams, Jackson structured design

1980s: Formal methods


1990s: Object-oriented methods

2000s: OO methods consolidated in UML

RIGOUR AND EXPRESSIVENESS OF METHODS


Expressiveness


DESIGNING SYSTEMS

System design is the process of defining the architecture, modules, interfaces, and data for a system to satisfy specified requirements.


DESIGN PRINCIPLES

Modularity

Breaking of a complex system into manageable parts

Abstraction

Providing simplified representation of something complex

Encapsulation

 Keeping implementation separate from 'contractual' interface and hidden from the clients

Hierarchy

Later!


MODULARITY


https://www.st.cs.uni-saarland.de/edu/se/2010/lecture-slides/07-SoftwareDesign_Handout1.pdf

THE CRUCIAL NOTION OF MODULARITY


To control complexity

To enable appropriate 'independence'

- Separation of concerns
- Enable independent development
- Easier to test and maintain
- Damage control when error occurs
- Enables reuse

But how best to design modularity?

SOFTWARE SYSTEMS AND 'COMPONENTS'


- Systems
- Subsystems
- Packages
- Classes
- Methods
- **.**..


COHESION: DEFINITION

The cohesion of a component is the extent to which the component has a single clear purpose or function


COHESION: TYPES

Cohesion Type	Comments
Functional	Facilities are kept together that perform only one computation with no side effects. Everything else is kept out.
Layer	Related services are kept together, everything else is kept out, and there is a strict hierarchy in which higher-level services can access only lower-level services. Accessing a service may result in side effects.
Communicational	Facilities for operating on the same data are kept together, and everything else is kept out. Good classes exhibit communicational cohesion
Sequential	A set of procedures, which work in sequence to perform some computation, is kept together. Output from one is input to the next. Everything else is kept out
Procedural	A set of procedures, which are called one after another, is kept together. Everything else is kept out
Temporal	Procedures used in the same general phase of execution, such as initialization or termination, are kept together. Everything else is kept out
Utility (coincidental)	Related utilities are kept together, when there is no way to group them using a stronger form of cohesion


COHESION: BENEFITS

- 1. Easier to understand, less complex modules
- 2. Ease of maintenance
- 3. Increased reusability


COMPONENT DEPENDENCY


Component OrderList depends on Order

A change to Order may require a change to OrderList


COUPLING: DEFINITION

The level of interaction between components in a system.


'loosely' coupled system

'tightly' coupled system


COUPLING: TYPES

Coupling type	Comments
Content	A component surreptitiously modifying internal data of another component. Always avoid this.
Common	The use of global variables. Severely restrict this
Control	One procedure directly controlling another using a flag. Reduce this using polymorphism.
Stamp	One of the argument types of a method is one of your application classes. If it simplifies the system, replace each such argument with a simpler argument (an interface, a superclass or a few simple data items)
Data	The use of method arguments that are simple data. If possible, reduce the number of arguments.
Routine call	A routine calling another. Reduce the total number of separate calls by encapsulating repeated sequences.
Type use	The use of a globally defined data type. Use simpler types where possible (superclasses or interfaces).
Inclusion/import	Including a file or importing a package. Eliminate when not necessary
External	A dependency exists to elements outside the scope of the system, such as the operating system, shared libraries or the hardware. Reduce the total number of places that have dependencies on such external elements.


EXAMPLE: GLOBAL VARIABLES


```
1 public class Global {
2
3 public static int globalVariable;
4
5 public void setGlobalVariable(int globalVariable) {
6 this.globalVariable = globalVariable;
7 }
8
9 }
```


COUPLING: BENEFITS

- 1. Easier to understand
- 2. Increased maintainability
- 3. Increased reliability (relatively)

COUPLING AND COHESION: GETTING THE RIGHT BALANCE


As far as possible systems should be decomposed at each relevant level of abstraction into components which individually have high cohesion and such that there is a low level of overall coupling.

COUPLING AND COHESION: GETTING THE RIGHT BALANCE


According to the literature:

Low coupling often correlates with high cohesion, and vice versa.

In a sample of 450 routines, the routines with the highest coupling-to-cohesion ratios had 7 times more errors than those with the lowest ratios.

Richard W. Selby, and Victor R. Basili, Analyzing Error-Prone System Structure, IEEE Transactions on Software Engineering, 1991


https://www.st.cs.uni-saarland.de/edu/se/2010/lecture-slides/07-SoftwareDesign_Handout1.pdf


Slide 37


ENCAPSULATION


https://www.st.cs.uni-saarland.de/edu/se/2010/lecture-slides/07-SoftwareDesign_Handout1.pdf


ENCAPSULATION


POLYMORPHISM (OO ENCAPSULATION)


The ability to hide many different implementations behind a single interface


POLYMORPHISM


MODULARITY, ABSTRACTION & ENCAPSULATION


Abstraction, modularity and encapsulation each help provide information hiding.


LESSON SUMMARY

- Good design is all about sensible system decomposition
- Crucial to get the right balance between low coupling and high cohesion
- Crucial to model at the right level of abstraction