


THE NATURE OF DESIGN PROCESS


- Purpose of Design: To produce a workable (implementable) solution to a given problem.
- Main Characteristics Found in Almost All Design Problems:
 - No Single "Right" Solution
 - Many Factors and Constraints to be Balanced in Choosing a Solution
 - No One Measure of "Quality"
 - No Particular Process That Can Ensure That We Can Even Identify an Acceptable Solution.


DESIGN – PROBLEM-SOLVING APPROACH


Fitness for Purpose

- The Key Measure of the Appropriateness of Any Solution
- Is There a Systematic Approach to Design?

No, a Designer Must Create Each System

- Identify the Properties Required:
 Stake Holders (Customer, Users, etc.)
- Devise a Structure That Possesses the Properties


SOFTWARE DESIGN PROCESS


- Designer Formulates and Develops an Abstract Design Model Representative of the Solution.
- Why is This Process Not Understood as Well as Other Forms of Design?
 - The Complexity of Software
 - The Problem of Conformity
 - The (Apparent) Ease of Changeability
 - The Invisibility of Software


SOFTWARE DESIGN PROCESS


- Software Design Method:
 - Used When a Designer Lacks Experience or is Unfamiliar With the Problem to be Solved
 - Limited to Forms of Design Practice
 That Can be Prescribed in a Procedural Manner.
- These Methods Provide:
 - A Representation Part
 - A Process Part
 - A Set of Heuristics


DESIGN CONSTRAINTS


- Designing Software is Rarely an Unconstrained Process
- Examples of Constraints:
 - Programming Language to be Used
 - Execution Environment or Operating System
 - Performance Expectations
 - User Interface Needs


DESIGN IN SOFT DEVELOPMENT CYCLE


- Constraints Affect the Design Process and the Form of the Product.
- Set of User Needs to be Met
 - Fitness of Purpose
 - Requirements Elicitation and Analysis: Leads to Identifying Inconsistencies Between the Requirements and the Solution
- Designer Must "Think Ahead"
 - Short Term Use, Long Maintenance Effort, Stability of the Solution Space, etc.


DESIGN IN SOFT DEVELOPMENT CYCLE


A formal process for engineering software includes the following phases:

Phase	Description
Requirements	Initial stage in the software development life-cycle where requirements are elicited, analyzed, specified, and validated.
Design	The requirement's specification is used to create the software design, which includes its architecture and detailed design.
Construction	Relies on the requirements' specification, the software architecture, and detailed design to implement the solution using a programming language. A great deal of design can also occur at this phase.
Test	Ensures that the software behaves correctly and that it meets the specified requirements.
Maintenance	Modifies software after delivery to correct faults, improve performance, or adapt it for a different environment.

Of importance to this course is the design phase, where requirements are used to create a blueprint of the software to be constructed.


DESIGN QUALITIES


- Fitness of Purpose Doesn't Provide an Absolute Measure of Quality
 - Correct and Within Constraints May Not be Enough to Achieve Fitness of Purpose
- Quality Factor "ilities":
 - Reliability
 - Efficiency
 - Maintainability
 - Usability


ASSESSING DESIGN QUALITY


- A Systematic Form of Measurement is Difficult to Achieve
- Favourable Assessment Techniques
 - Design Walk-through Meetings
 - Reviews
 - Refactoring (XP)
- How Often?


ENGINEERING DESIGN

- Design is not a new concept conceived by software engineers. Design is used in all other engineering disciplines, e.g., electrical, mechanical, civil, etc. Dym and Little define engineering design as:
 - A systematic, intelligent process in which designers generate, evaluate and specify designs for devices, systems or processes whose form(s) and function(s) achieve clients' objectives and users' needs while satisfying a specified set of constraints.


ENGINEERING PROBLEM SOLVING


- What do we mean by intelligent process?
 - We refer to it as intelligent process because a great deal of problemsolving occurs during design.
 - During the design process, engineers are constantly engaging in problem solving activities.
 - Their work requires them to identify, evaluate, and proposed solutions to complex problems.
 - Some problems encountered by engineers have never been solved before!


ENGINEERING PROBLEM SOLVING


- Because of the large number of problemsolving activities present during design, a formal discussion on problem-solving is required.
 - To become a good designer, engineers must be good problem solvers.
 - To become a good problem solver...
 well, that requires lots of time and effort,
 but we can at least set up a framework for
 solving problems throughout the design
 phase.


SUMMARY


Use case: Register for Classes

Actors: Student

Purpose: Register a student for classes and record the student's

schedule.

Overview: A Student requests the sections of class desired for a

term. The system adds the Student to each section if there is space available. On completion, the system provides the Student with a list of the classes in

which he or she is enrolled.

Type: Essential

Preconditions: Class schedule must exist.

Student is known by the system.

Postconditions: Student was enrolled in the section.

Special Requirements: Student must get a system response within 10 seconds.

Flow of Events

ACTOR ACTION

SYSTEM RESPONSE

- This use case begins when a Student desires to register for classes.
- The Student provides the Student's identifier and a list of the department code, course number, and section number for each section desired.
- On completion of entry of the section requests, the Student indicates that the request is complete.
- The Student receives the student class list.

- Adds the student to the section if there are seats available.
- Produces a student class list for the Student.

Alternative Flow of Events

Line 3: Invalid department code and course number entered. Indicate error.

Return to Step 2.

Invalid section number entered. Indicate error. Return to Step 2. No seats remaining. Inform the Student. Return to Step 2.


SUMMARY


The Role of Design


Requirements


Design Models

Code

Design should play a pivotal role:

- Clarify and refine requirements
- Early defect detection and elimination


SUMMARY


- Design was introduced as a systematic and intelligent process for generating, evaluating, and specifying designs for devices, systems, or processes.
- In software engineering, design provides blueprints that capture how software systems will meet their required functions and how they will be shaped to meet their intended quality.