

Software Engineering Design Concepts & Principles

Transition From Analysis To Design

Analysis phase

Objectives:

To understand

- 1. Business events and processes
- 2. System activities and processing requirements
- 3. Information storage requirements

Design phase

Objective:

To define, organize, and structure the components of the final solution system that will serve as the blueprint for construction

Data design	Transforms information domain model into data structures
Architectural design	 Defines relationship between structural elements of the SW, Represents the framework of computer based systems.
Interface design	 How S/w communicates within itself, with systems that interoperate with it, with humans A flow of information & type of behavior
Component-level design	Transforms structural elements of the S/w architecture into a procedural description of SW components

Importance of Software Design

Design Process

- SW design is an iterative process
- Requirements are translated → "blueprint" for constructing the SW

A Model of the Design Process

Design Guidelines

- A design should exhibit an architectural structure
- A design should be modular
- A design should contain distinct representations of data, architecture, interfaces, & components
- A design should lead to data structures that are appropriate for the objects to be implemented

Design Guidelines

- A design should lead to components that exhibit independent functional characteristics
- A design should lead to interfaces that reduce the complexity of connections between modules & external environment
- A design should be derived using a repeatable method, driven by information obtained during SW requirement analysis

Design Principles

- The design process should not suffer from 'tunnel vision'
- The design should be traceable to the analysis model
- The design should not reinvent the wheel
- The design should 'minimize the intellectual distance" between the SW and the problem as it exists in the real world
- The design should exhibit uniformity & integration

Design Principles ...cont.

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

Fundamental SW Design Concepts

Abstraction – data, procedure, control

Refinement – elaboration of detail for all abstractions

Modularity – compartmentalization of data & function

Informationhiding— controlled interfaces

Procedure – algorithms that achieve function

Architecture – overall structure of the SW

Design Concepts

1. Abstraction

- concentrate on the essential features and ignore details that are not relevant
 - Procedural abstraction = a named sequence of instructions that has a specific & limited function
 - Data abstraction = a named collection of data that describes a data object
 - Control abstraction = implies a program control mechanisms without specify internal details

2. Refinement

- stepwise refinement = top down strategy
- refine levels of procedural detail
- develop hierarchy by decompose a procedural abstraction in a stepwise fashion until programming languages are reached
- similar to the process of refinement & partitioning in requirement analysis
- <u>abstraction</u> & <u>refinement</u> are complementary concepts

3. Modularity

- system is decomposed into a number of modules
- software architecture and design patterns embody modularity
- 5 criteria to evaluate a design method with respect to its ability to define effective modular system [meyer,88]
 - modular decomposability
 - provides a systematic approach for decomposing the problem into subproblems
 - ii. modular composability
 - enables existing(reusable) design components to be assembled into a new system

- 5 criteria to evaluate a design method with respect to its ability to define effective modular system [meyer,88]
 - iii. modular understandability
 - module can be understood as a standalone unit (no need to refer to other modules)
 - iv. modular continuity
 - small changes to the system requirements result in changes to individual modules
 - v. modular protection
 - unexpected condition occurs within a module & its effects are constrained within that module

4. Architecture

- is the structure and organization of program components (modules)
- 5 different types of models are used to represent the architectural design :
 - i. structural models: represent architecture as an organized collection of program components
 - **ii. framework models**: identify repeatable architectural design framework that similar to the types of applications
 - iii. dynamic models: behavioral aspects of the program architecture
 - iv. process models : design of the business or technical process of a system
 - v. functional models: functional hierarchy of a system

SW Architecture-Control Hierarchy

- also called program structure
 - represent the organization of program components
 - depth & width = no. of levels of control & overall span of control
 - fan-out = no. of. Modules that are directly controlled by another module
 - fan-in = how many modules directly control a given module
 - super ordinate = module that control another module
 - subordinate = module controlled by another

horizontal partitioning

- § defines separate branches of the modular hierarchy for each major program function
- § defines 3 partition = Input, Process, Output
- § benefits:
 - easy to test SW
 - easy to maintain SW
 - propagation of fewer side effects
 - easy to extend SW
- § drawback: causes more data to be passed across module interfaces, complicate overall control of program flow

vertical partitioning (factoring)

- § control (decision making) & work should be distributed Top-Down in program structure
- top level modules do control function, low level modules – do the works(input, computation, output tasks)
- § a change in control module will effect the subordinates.
- § a change in worker module will less likely effect others.

representation of the logical relationship among individual elements of data.

the organization, methods of access, degree of associatively & processing alternatives for information.

5. Procedure

- focuses on the processing details of each module
- a precise specification of processing

6. Information Hiding

modules should be specified & designed so that information (procedure & data) contained within a module in inaccessible to other modules that have no need for such information

Effective Modular Design

Concept of functional independence is a direct outgrowth of :

modularity

Information hiding

Functional independence measured by 2 criteria

:

cohesion coupling

Terminology to describe interactions between modules

- A piece of SW divided into modules :
 - □ There is a minimum interactions between modules [low coupling] AND
 - □ High degree of interaction within a module[high cohesion]

Individual module can be: DESIGNED, CODED, TESTED OR CHANGED

> analogy: 2 SW system module •Few interactions many interactions between modules between modules •few within modules •many within modules •strong coupling, weak weak coupling, strong cohesion cohesion

COHESION

- a cohesive module perform a single task.
- Describes the nature of interactions within a SW module
- Various types of cohesion :
 - □ LOW cohesion(undesirable) → HIGH cohesion (desirable)

Coincidental:

- grouped into modules in a haphazard way
- ✓ no relationship between component

Logical:

- Perform a set of logically similar functions
- Example : function => output anything
 - Perform output operations :
 - Output text to screen
 - Output line to printer
 - Output record to file

M

Design Concepts...cont

Temporal:

- Performs a set of functions whose only relationship is that they have to be carried out at the same time
- Example : set of initialization operations
 - Clear screen
 - Open file
 - Initialize total

• Communicational:

- Acting on common data are grouped together
- ✓ Example :
 - i) displays and logs temperature
 - ii) formats and prints total price

• Functional:

- Optimal type of cohesion
- □ Performs single, well-defined action
- □ Example :
 - i) calculate average
 - ii) print result

M

Coupling

- ➤ If modules share common data, → it should be minimized
- Few parameters should be passed between modules in procedure calls [recommended $\rightarrow 2-4$ parameters]
- ➤ Types of coupling, from strongly coupled (least desirable)
 →weakly coupled (most desirable) :
 - 1. Content coupling
 - 2. Common coupling
 - 3. External coupling
 - 4. Control coupling
 - 5. Stamp coupling
 - 6. Data coupling

Types of coupling

1. Content coupling (should be avoided)

- module directly affects the working of another module
- occurs when a module changes another module's data or when control is passed from 1 module to the middle of another (as in a jump)

Types of coupling...cont.

2. Common coupling

- 2 modules have shared data
- occurs when a number of modules reference a global data area

Types of coupling...cont.

3. External coupling

■ Modules communicate through an external medium (such as file)§

M-

Types of coupling...cont.

4. Control coupling

- 1 module directs the execution of another module by passing the necessary control information
- accomplished by means of flags that set by one module and reacted upon by the dependent module

ÞΑ

Types of coupling...cont.

5. Stamp coupling

- Occurs when complete data structures are passed from 1 module to another
- The precise format of the data structures is a common property of those modules

Types of coupling...cont.

- 6. Data coupling (low coupling)
- Only simple data is passed between modules
- 1 to 1 correspondence of items exists

Types of coupling [pressman]

Structure Chart (SC)

- also called a hierarchy chart or program structure chart
- a design technique that employs <u>functional decomposition</u> to specify the functions of an application program

A method for designing the detailed structure of individual programs or modules

Is a 'top-down' method
- it starts with the overall
task of the program

Also called 'stepwise refinement '

Structure Chart (SC)...cont

- A structure chart differs from a physical DFD
- Transform a physical DFD into a structure chart by performing 2 forms of analysis:
 - ✓ <u>Transform analysis</u>: used to segment sequential DFD processes into input, processing & output functions
 - ✓ Transaction analysis: used to segment DFD processes into alternate flows of control depending on a condition or user selection
- Each DFD process will appear as a structure chart module

A few guidelines to use structure charts effectively

- Level 1 of a SC may have only 1 module (the boss module, executive module or main module)
- Each module should perform only 1 function
- Modules at each level should be arranged in sequential order (Left – Right). [exception to : modules that represent alternative functions selected by higher-level module]
- Selection symbol used to indicate that not all modules at the next lower level will be performed

A few guidelines to use structure charts effectively .

- Loop symbol used to indicate that some or all of the modules at the next lower level will be performed repeatedly until a specified condition is met
- Data elements passed between modules should be specified by labeling each data flow symbol with the name assigned to each element in the physical DB design

A few guidelines to use structure charts effectively .

- Control flows used to indicate a control flag or other value that is direct the flow of control or to report the status of a condition
- Each program structure chart should be reviewed & evaluated → to ensure the design works before coding begins

~The End~

Source of Materials:

- Pressman, R. (2003). Software Engineering: A Practitioner's Approach. 6th & 5th edition. New York: McGraw-Hill.
- Somerville I. (2001). Software Engineering. 6th edition. Addison Wesley