

Software Engineering


Chapter 11 Component-Level Design

Moon kun Lee
Division of Electronics & Information Engineering
Chonbuk National University


What is a Component?

- OMG Unified Modeling Language Specification [OMG01] defines a component as
 - "... a modular, deployable, and replaceable part of a system that encapsulates implementation and exposes a set of interfaces."
- OO view: a component contains a set of collaborating classes
- Conventional view: logic, the internal data structures that are required to implement the processing logic, and an interface that enables the component to be invoked and data to be passed to it.

OO Component


Conventional Component


Basic Design Principles

- The Open-Closed Principle (OCP). "A module [component] should be open for extension but closed for modification.
- The Liskov Substitution Principle (LSP). "Subclasses should be substitutable for their base classes.
- Dependency Inversion Principle (DIP). "Depend on abstractions. Do not depend on concretions."
- The Interface Segregation Principle (ISP). "Many client-specific interfaces are better than one general purpose interface.
- The Release Reuse Equivalency Principle (REP). "The granule of reuse is the granule of release."
- The Common Closure Principle (CCP). "Classes that change together belong together."
- The Common Reuse Principle (CRP). "Classes that aren't reused together should not be grouped together."

Source: Martin, R., "Design Principles and Design Patterns," downloaded from http://www.objectmentor.com, 2000.

Design Guidelines

Components

Naming conventions should be established for components that are specified as part of the architectural model and then refined and elaborated as part of the component-level model

Interfaces

- Interfaces provide important information about communication and collaboration (as well as helping us to achieve the OCP(Open-Closed Principle))
- Dependencies and Inheritance
 - it is a good idea to model dependencies from left to right and inheritance from bottom (derived classes) to top (base classes).

Cohesion

- Conventional view:
 - the "single-mindedness" of a module
- 00 view:
 - cohesion implies that a component or class encapsulates only attributes and operations that are closely related to one another and to the class or component itself
- Levels of cohesion
 - Functional
 - Layer
 - Communicational
 - Sequential
 - Procedural
 - Temporal
 - utility

Coupling

- Conventional view:
 - The degree to which a component is connected to other components and to the external world
- OO view:
 - a qualitative measure of the degree to which classes are connected to one another
- Level of coupling
 - Content: violate information hiding.
 - Common: uncontrolled error propagation, unforseen side effect
 - Control: consistency problem
 - Stamp: modification of system is more complex.
 - Data: increase bandwidth of comm. and complexity of the interface.
 - Routine call: increase the connectedness of a system.
 - Type use: modification is hard.
 - Inclusion or import:
 - External:


Component Level Design-I

- Step 1. Identify all design classes that correspond to the problem domain.
- Step 2. Identify all design classes that correspond to the infrastructure domain.
- Step 3. Elaborate all design classes that are not acquired as reusable components.
- Step 3a. Specify message details when classes or component collaborate.
- Step 3b. Identify appropriate interfaces for each component.


Component-Level Design-II

- Step 3c. Elaborate attributes and define data types and data structures required to implement them.
- Step 3d. Describe processing flow within each operation in detail.
- Step 4. Describe persistent data sources (databases and files) and identify the classes required to manage them.
- Step 5. Develop and elaborate behavioral representations for a class or component.
- Step 6. Elaborate deployment diagrams to provide additional implementation detail.
- Step 7. Factor every component-level design representation and always consider alternatives.


Collaboration Diagram (3.a)


OO Component (3.b)


Refactoring (3.b)


Activity Diagram (3.d)


Statechart (5)


Object Constraint Language (OCL)

- complements UML by allowing a software engineer to use a formal grammar and syntax to construct unambiguous statements about various design model elements
- simplest OCL language statements are constructed in four parts:
 - (1) a context that defines the limited situation in which the statement is valid;
 - (2) a *property* that represents some characteristics of the context (e.g., if the context is a class, a property might be an attribute)
 - (3) an operation (e.g., arithmetic, set-oriented) that manipulates or qualifies a property, and
 - (4) keywords (e.g., if, then, else, and, or, not, implies) that are used to specify conditional expressions.

16


OCL Example

```
context PrintJob::validate(
 upperCostBound: Integer,
 custDeliveryReq: Integer)
 pre: upperCostBound > 0
 and custDeliveryReq > 0
 and self.jobAuthorization = 'no'
 post: if self.totalJobCost <= upperCostBound</pre>
 and self.deliveryDate <= custDeliveryReq
 then
 self.jobAuthorization = 'yes'
 endif
```

Algorithm Design

- the closest design activity to coding
- the approach:
 - review the design description for the component
 - use stepwise refinement to develop algorithm
 - use structured programming to implement procedural logic
 - use 'formal methods' to prove logic

Stepwise Refinement


Algorithm Design Model


- represents the algorithm at a level of detail that can be reviewed for quality
- options:
 - graphical (e.g. flowchart, box diagram)
 - pseudocode (e.g., PDL) ... choice of many
 - programming language
 - decision table
 - conduct walkthrough to assess quality

20

Structured Programming

- uses a limited set of logical constructs:
 - sequence
 - conditional— if-then-else, select-case
 - loops— do-while, repeat until
- leads to more readable, testable code
- can be used in conjunction with 'proof of correctness'
- important for achieving high quality, but not enough

A Structured Procedural Design


Decision Table

Rules

Conditions	1	2	3	4	5	6
regular customer	T	T				
silver customer			Т	Т		
gold customer					Т	Т
special discount	F	Т	F	т	F	Т
Rules						
no discount	/					
apply 8 percent discount			✓	✓		
apply 15 percent discount					✓	✓
apply additional x percent discount		✓		✓		✓

Program Design Language (PDL)


- easy to combine with source code
- machine readable, no need for graphics input
- graphics can be generated from PDL
- enables declaration of data as well as procedure
- easier to maintain

Why Design Language?

- can be a derivative of the HOL of choice e.g., Ada PDL
- machine readable and processable
- can be embedded with source code, therefore easier to maintain
- can be represented in great detail, if designer and coder are different
- easy to review

Representation Tools

- PDL/81
- DocGen
- PowerPDL