Top-down and bottom-up design

From Wikipedia, the free encyclopedia

Top-down and **bottom-up** are both strategies of information processing and knowledge ordering, used in a variety of fields including software, humanistic and scientific theories (see systemics), and management and organization. In practice, they can be seen as a style of thinking, teaching, or leadership.

A **top-down** approach (also known as *stepwise design* and in some cases used as a synonym of *decomposition*) is essentially the breaking down of a system to gain insight into its compositional sub-systems in a reverse engineering fashion. In a top-down approach an overview of the system is formulated, specifying, but not detailing, any first-level subsystems. Each subsystem is then refined in yet greater detail, sometimes in many additional subsystem levels, until the entire specification is reduced to base elements. A top-down model is often specified with the assistance of "black boxes", which makes it easier to manipulate. However, black boxes may fail to clarify elementary mechanisms or be detailed enough to realistically validate the model. Top down approach starts with the big picture. It breaks down from there into smaller segments.^[1]

A **bottom-up** approach is the piecing together of systems to give rise to more complex systems, thus making the original systems sub-systems of the emergent system. Bottom-up processing is a type of information processing based on incoming data from the environment to form a perception. From a cognitive psychology perspective, information enters the eyes in one direction (sensory input, or the "bottom"), and is then turned into an image by the brain that can be interpreted and recognized as a perception (output that is "built up" from processing to final cognition). In a bottom-up approach the individual base elements of the system are first specified in great detail. These elements are then linked together to form larger subsystems, which then in turn are linked, sometimes in many levels, until a complete top-level system is formed. This strategy often resembles a "seed" model, by which the beginnings are small but eventually grow in complexity and completeness. However, "organic strategies" may result in a tangle of elements and subsystems, developed in isolation and subject to local optimization as opposed to meeting a global purpose.

Contents

- 1 Product design and development
- 2 Computer science
 - 2.1 Software development
 - 2.2 Programming
 - 2.3 Parsing
- 3 Nanotechnology
- 4 Neuroscience and psychology
- 5 Management and organization
 - 5.1 State organization

- 5.2 Public health
- 6 Architecture
- 7 Ecology
- 8 See also
- 9 Notes
- 10 References
- 11 External links

Product design and development

During the design and development of new products, designers and engineers rely on both a bottom-up and top-down approach. The bottom-up approach is being utilized when off-the-shelf or existing components are selected and integrated into the product. An example would include selecting a particular fastener, such as a bolt, and designing the receiving components such that the fastener will fit properly. In a top-down approach, a custom fastener would be designed such that it would fit properly in the receiving components.^[2] For perspective, for a product with more restrictive requirements (such as weight, geometry, safety, environment, etc.), such as a space-suit, a more top-down approach is taken and almost everything is custom designed. However, when it's more important to minimize cost and increase component availability, such as with manufacturing equipment, a more bottom-up approach would be taken, and as many off-the-shelf components (bolts, gears, bearings, etc.) would be selected as possible. In the latter case, the receiving housings would be designed around the selected components.

Computer science

Software development

Part of this section is from the Perl Design Patterns Book.

In the software development process, the **top-down** and **bottom-up** approaches play a key role.

Top-down approaches emphasize planning and a complete understanding of the system. It is inherent that no coding can begin until a sufficient level of detail has been reached in the design of at least some part of the system. Top-down approaches are implemented by attaching the stubs in place of the module. This, however, delays testing of the ultimate functional units of a system until significant design is complete. Bottom-up emphasizes coding and early testing, which can begin as soon as the first module has been specified. This approach, however, runs the risk that modules may be coded without having a clear idea of how they link to other parts of the system, and that such linking may not be as easy as first thought. Re-usability of code is one of the main benefits of the bottom-up approach.^[3]

Top-down design was promoted in the 1970s by IBM researchers Harlan Mills and Niklaus Wirth. Mills developed structured programming concepts for practical use and tested them in a 1969 project to automate the *New York Times* morgue index. The engineering and management success of this project led to the spread of the top-down approach through IBM and the rest of the computer industry. Among other achievements, Niklaus Wirth, the developer of Pascal programming language, wrote the influential paper *Program Development by Stepwise Refinement*. Since Niklaus Wirth went on to develop languages such as Modula and Oberon (where one could define a module before knowing about the entire program specification), one can infer that top-down programming was not strictly what he promoted. Top-down methods were favored in software engineering until the late 1980s,^[3] and object-oriented programming assisted in demonstrating the idea that both aspects of top-down and bottom-up programming could be utilized.

Modern software design approaches usually combine both top-down and bottom-up approaches. Although an understanding of the complete system is usually considered necessary for good design, leading theoretically to a top-down approach, most software projects attempt to make use of existing code to some degree. Pre-existing modules give designs a bottom-up flavor. Some design approaches also use an approach where a partially functional system is designed and coded to completion, and this system is then expanded to fulfill all the requirements for the project

Programming

Building blocks are an example of bottom-up design because the parts are first created and then assembled without regard to how the parts will work in the assembly.

Top-down is a programming style, the mainstay of traditional procedural languages, in which design begins by specifying complex pieces and then dividing them into successively smaller pieces. The technique for writing a program using top—down methods is to write a main procedure that names all the major functions it will need. Later, the programming team looks at the requirements of each of those functions and the process is repeated. These compartmentalized sub-routines eventually will perform actions so simple they can be easily and concisely coded. When all the various sub-routines have been coded the program is ready for testing. By defining how the application comes together at a high level, lower level work can be self-contained. By defining how the lower level abstractions are expected to integrate into higher level ones, interfaces become clearly defined.

In a bottom-up approach, the individual base elements of the system are first specified in great detail. These elements are then linked together to form larger subsystems, which then in turn are linked, sometimes in many levels, until a complete top-level system is formed. This strategy often resembles a "seed" model, by which the beginnings are small, but eventually grow in complexity and completeness. Object-oriented programming (OOP) is a paradigm that uses "objects" to design applications and computer programs. In mechanical engineering with software programs such as Pro/ENGINEER, Solidworks, and Autodesk Inventor users can design products as pieces not part of the whole and later

add those pieces together to form assemblies like building with LEGO. Engineers call this piece part design.

In a bottom-up approach, good intuition is necessary to decide the functionality that is to be provided by the module. If a system is to be built from an existing system, this approach is more suitable as it starts from some existing modules.

Parsing

Parsing is the process of analyzing an input sequence (such as that read from a file or a keyboard) in order to determine its grammatical structure. This method is used in the analysis of both natural languages and computer languages, as in a compiler.

Bottom-up parsing is a strategy for analyzing unknown data relationships that attempts to identify the most fundamental units first, and then to infer higher-order structures from them. Top-down parsers, on the other hand, hypothesize general parse tree structures and then consider whether the known fundamental structures are compatible with the hypothesis. See Top-down parsing and Bottom-up parsing.

Nanotechnology

Top-down and **bottom-up** are two approaches for the manufacture of products. These terms were first applied to the field of nanotechnology by the Foresight Institute in 1989 in order to distinguish between molecular manufacturing (to mass-produce large atomically precise objects) and conventional manufacturing (which can mass-produce large objects that are not atomically precise). Bottom-up approaches seek to have smaller (usually molecular) components built up into more complex assemblies, while top-down approaches seek to create nanoscale devices by using larger, externally controlled ones to direct their assembly.

The top-down approach often uses the traditional workshop or microfabrication methods where externally controlled tools are used to cut, mill, and shape materials into the desired shape and order. Micropatterning techniques, such as photolithography and inkjet printing belong to this category. Vapor treatment can be regarded as a new top-down secondary approaches to engineer nanostructures.^[4]

Bottom-up approaches, in contrast, use the chemical properties of single molecules to cause single-molecule components to (a) self-organize or self-assemble into some useful conformation, or (b) rely on positional assembly. These approaches utilize the concepts of molecular self-assembly and/or molecular recognition. See also Supramolecular chemistry. Such bottom-up approaches should, broadly speaking, be able to produce devices in parallel and much cheaper than top-down methods, but could potentially be overwhelmed as the size and complexity of the desired assembly increases.

Neuroscience and psychology

These terms are also employed in neuroscience, cognitive neuroscience and cognitive psychology to discuss the flow of information in processing.^[5] Typically sensory input is considered "bottom-up", and higher cognitive processes, which have more information from other sources, are considered "top-down". A bottom-up process is characterized by an absence of higher level direction in sensory processing, whereas a top-down process is characterized by a high level of direction of sensory processing by more cognition, such as goals or targets (Beiderman, 19).^[3]

According to Psychology notes written by Dr. Charles Ramskov, a Psychology professor at De Anza College, Rock, Neiser, and Gregory claim that top-down approach involves perception that is an active and constructive process.^[6] Additionally, it is an approach not directly given by stimulus input, but is the result of stimulus, internal hypotheses, and expectation interactions. According to Theoretical Synthesis, "when a stimulus is presented short and clarity is uncertain that gives a vague stimulus, perception becomes a top-down approach."^[7]

Conversely, Psychology defines bottom-up processing as an approach wherein there is a progression from the individual elements to the whole. According to Ramskov, one proponent of bottom-up approach, Gibson, claims that it is a process that includes visual perception that needs information available from proximal stimulus produced by the distal stimulus.^[8]
Theoretical Synthesis also claims that bottom-up processing occurs "when a stimulus is presented long and clearly enough."^[7]

Cognitively speaking, certain cognitive processes, such as fast reactions or quick visual identification, are considered bottom-up processes because they rely primarily on sensory information, whereas processes such as motor control and directed attention are considered top-down because they are goal directed. Neurologically speaking, some areas of the brain, such as area V1 mostly have bottom-up connections.^[7] Other areas, such as the fusiform gyrus have inputs from higher brain areas and are considered to have top-down influence.^[9]

An example of top-down processing: Even though the second letter in each word is ambiguous, top-down processing allows for easy disambiguation based on the context.

The study of visual attention provides an example. If your attention is drawn to a flower in a field, it may be because the color or shape of the flower are visually salient. The information that caused you to attend to the flower came to you in a bottom-up fashion—your attention was not contingent upon knowledge of the flower; the outside stimulus was sufficient on its own. Contrast this situation with one in which you are looking for a flower. You have a representation of what you are looking for. When you see the object you are looking for, it is salient. This is an example of the use of top-down information.

In cognitive terms, two thinking approaches are distinguished. "Top-down" (or "big chunk") is stereotypically the visionary, or the person who sees the larger picture and overview. Such people focus on the big picture and from that derive the details to support it. "Bottom-up" (or "small chunk") cognition is akin to focusing on the detail primarily, rather than the landscape. The expression "seeing the wood for the trees" references the two styles of cognition.^[10]

Management and organization

In the fields of management and organization, the terms "top-down" and "bottom-up" are used to describe how decisions are made and/or how change is implemented.^[11]

A "top-down" approach is where an executive decision maker or other top person makes the decisions of how something should be done. This approach is disseminated under their authority to lower levels in the hierarchy, who are, to a greater or lesser extent, bound by them. For example, when wanting to make an improvement in a hospital, a hospital administrator might decide that a major change (such as implementing a new program) is needed, and then the leader uses a planned approach to drive the changes down to the frontline staff (Stewart, Manges, Ward, 2015).^[11]

A "bottom-up" approach to changes one that works from the grassroots—from a large number of people working together, causing a decision to arise from their joint involvement. A decision by a number of activists, students, or victims of some incident to take action is a "bottom-up" decision. A bottom-up approach can be thought of as "an incremental change approach that represents an emergent process cultivated and upheld primarily by frontline workers" (Stewart, Manges, Ward, 2015, p. 241).^[11]

Positive aspects of top-down approaches include their efficiency and superb overview of higher levels.^[11] Also, external effects can be internalized. On the negative side, if reforms are perceived to be imposed 'from above', it can be difficult for lower levels to accept them (e.g. Bresser Pereira, Maravall, and Przeworski 1993). Evidence suggests this to be true regardless of the content of reforms (e.g. Dubois 2002). A bottom-up approach allows for more experimentation and a better feeling for what is needed at the bottom. Other evidence suggests that there is a third combination approach to change (see Stewart, Manges, Ward, 2015).^[11]

State organization

Top-down and bottom-up design - Wikipedia

Both approaches can be found in the organization of states, this involving political decisions.

In bottom-up organized organizations, e.g. ministries and their subordinate entities, decisions are prepared by experts in their fields, which define, out of their expertise, the policy they deem necessary. If they cannot agree, even on a compromise, they *escalate* the problem to the next higher hierarchy level, where a decision would be sought. Finally, the highest common principal might have to take the decision. Information is in the debt of the inferior to the superior, which means that the inferior owes information to the superior. In the effect, as soon as inferiors agree, the head of the organization only provides his or her "face" for the decision which their inferiors have agreed upon.

Among several countries, the German political system provides one of the purest forms of a bottom-up approach. The German Federal Act on the Public Service provides that any inferior has to consult and support any superiors, that he or she – only – has to follow "general guidelines" of the superiors, and that he or she would have to be fully responsible for any own act in office, and would have to follow a specific, formal complaint procedure if in doubt of the legality of an order. [12] Frequently, German politicians had to leave office on the allegation that they took wrong decisions because of their resistance to inferior experts' opinions (this commonly being called to be "beratungsresistent", or resistant to consultation, in German). The historical foundation of this approach lies with the fact that, in the 19th century, many politicians used to be noblemen without appropriate education, who more and more became forced to rely on consultation of educated experts, which (in particular after the Prussian reforms of Stein and Hardenberg) enjoyed the status of financially and personally independent, indismissable, and neutral experts as *Beamte* (public servants under public law). [13]

The experience of two dictatorships in the country and, after the end of such regimes, emerging calls for the legal responsibility of the "aidees" (*Helfershelfer*) of such regimes also furnished calls for the principle of personal responsibility of any expert for any decision made, this leading to a strengthening of the bottom-up approach, which requires maximum responsibility of the superiors. A similar approach can be found in British police laws, where entitlements of police constables are vested in the constable in person and not in the police as an administrative agency, this leading to the single constable being fully responsible for his or her own acts in office, in particular their legality.

In the opposite, the French administration is based on a top-down approach, where regular public servants enjoy no other task than simply to execute decisions made by their superiors. As those superiors also require consultation, this consultation is provided by members of a *cabinet*, which is distinctive from the regular ministry staff in terms of staff and organization. Those members who are not members of the *cabinet* are not entitled to make any suggestions or to take any decisions of political dimension.

The advantage of the bottom-up approach is the level of expertise provided, combined with the motivating experience of any member of the administration to be responsible and finally the independent "engine" of progress in that field of personal responsibility. A disadvantage is the lack of democratic control and transparency, this leading, from a democratic viewpoint, to the deferment of actual power of policy-making to faceless, if even known, public servants. Even the fact that certain politicians might "provide their face" to the actual decisions of their inferiors might not mitigate this effect, but rather strong parliamentary rights of control and influence in legislative procedures (as they do exist in the example of Germany).

The advantage of the top-down principle is that political and administrative responsibilities are clearly distinguished from each other, and that responsibility for political failures can be clearly identified with the relevant office holder. Disadvantages are that the system triggers demotivation of inferiors, who know that their ideas to innovative approaches might not be welcome just because of their position, and that the decision-makers cannot make use of the full range of expertise which their inferiors will have collected.

Administrations in *dictatorships* traditionally work according to a strict top-down approach. As civil servants below the level of the political leadership are discouraged from making suggestions, they use to suffer from the lack of expertise which could be provided by the inferiors, which regularly leads to a breakdown of the system after a few decades. Modern communist states, which the People's Republic of China forms an example of, therefore prefer to define a framework of permissible, or even encouraged, criticism and self-determination by inferiors, which would not affect the major state doctrine, but allows the use of professional and expertise-driven knowledge and the use of it for the decision-making persons in office.

Public health

Both top-down and bottom-up approaches exist in public health. There are many examples of top-down programs, often run by governments or large intergovernmental organizations (IGOs); many of these are disease-specific or issue-specific, such as HIV control or Smallpox Eradication. Examples of bottom-up programs include many small NGOs set up to improve local access to healthcare. However, a lot of programs seek to combine both approaches; for instance, guinea worm eradication, a single-disease international program currently run by the Carter Center has involved the training of many local volunteers, boosting bottom-up capacity, as have international programs for hygiene, sanitation, and access to primary health-care.

Architecture

Often, the École des Beaux-Arts school of design is said to have primarily promoted top-down design because it taught that an architectural design should begin with a parti, a basic plan drawing of the overall project.

By contrast, the Bauhaus focused on bottom-up design. This method manifested itself in the study of translating small-scale organizational systems to a larger, more architectural scale (as with the woodpanel carving and furniture design).

Ecology

In ecology, top-down control refers to when a top predator controls the structure or population dynamics of the ecosystem. The classic example is of kelp forest ecosystems. In such ecosystems, sea otters are a keystone predator. They prey on urchins which in turn eat kelp. When otters are removed, urchin populations grow and reduce the kelp forest creating urchin barrens. In other words, such ecosystems are not controlled by productivity of the kelp but rather a top predator.

Bottom up control in ecosystems refers to ecosystems in which the nutrient supply and productivity and type of primary producers (plants and phytoplankton) control the ecosystem structure. An example would be how plankton populations are controlled by the availability of nutrients. Plankton populations tend to be higher and more complex in areas where upwelling brings nutrients to the surface.

There are many different examples of these concepts. It is common for populations to be influenced by both types of control.

See also

■ The Cathedral and the Bazaar regarding top-down control of software design

Notes

- 1. "Top-Down Design (Introduction to Statistical Computing)". bactra.org. September 24, 2012. Retrieved September 9, 2015.
- 2. "Cognitive Lie Detection: Response Time and Consistency of Answers as Cues to Deception Springer". *Journal of Business and Psychology*. **24**: 33–49. January 9, 1997. doi:10.1007/s10869-009-9090-8. Retrieved October 21, 2012.
- 3. "STEP: Scripts: Attention: Treisman and Gelade 1980". Step.psy.cmu.edu. March 13, 2003. Retrieved October 21, 2012.
- 4. Saghaei, Jaber; Fallahzadeh, Ali; Saghaei, Tayebeh (June 2016). "Vapor treatment as a new method for photocurrent enhancement of UV photodetectors based on ZnO nanorods". *Sensors and Actuators A: Physical.* **247**: 150–155. doi:10.1016/j.sna.2016.05.050.
- 5. Palmer 134
- 6. Ramskov, 67

- 7. "Classics in the History of Psychology Stroop (1935)". Psychclassics.asu.edu. August 15, 1934. Retrieved October 21, 2012.
- 8. Solso, 15
- 9. Ramskov 81
- 10. Biederman, I.; Glass, A. L.; Stacy, E. W. (1973). "Searching for objects in real world scenes". *Journal of Experimental Psychology*. **97**: 22–27. doi:10.1037/h0033776.
- 11. Stewart, Greg L.; Manges, Kirstin A.; Ward, Marcia M. "Empowering Sustained Patient Safety". *Journal of Nursing Care Quality*. **30** (3): 240–246. doi:10.1097/ncq.000000000000103.
- 12. http://bundesrecht.juris.de/bbg/BJNR005510953.html%7CSections 55 and 56 of the *Bundesbeamtengesetz* (in German)
- 13. Solso, Robert L. (1998). Cognitive psychology (5th ed.). Needham Heights, MA: Allyn and Bacon.

References

- Bresser Pereira, Luiz Carlos, José María Maravall, and Adam Przeworski, 1993. Economic reforms in new democracies. Cambridge: Cambridge University Press.
- Dubois, Hans F.W. 2002. Harmonization of the European vaccination policy and the role TQM and reengineering could play. Quality Management in

- Health Care 10(2): 47–57.
- J. A. Estes, M. T. Tinker, T. M. Williams, D. F. Doak "Killer Whale Predation on Sea Otters Linking Oceanic and Nearshore Ecosystems", *Science*, October 16, 1998: Vol. 282. no. 5388, pp. 473 476
- Malone, T. C.; Conley, D. J.; Fisher, T. R.; Glibert, P. M.; Harding, L.W.; Sellner, K.G. (1996). "Scales of nutrient-limited phytoplankton productivity in Chesapeake Bay". *Estuaries*. **19**: 371–385. doi:10.2307/1352457.
- Galotti, K. (2008). *Cognitive Psychology: In and out of the laboratory*. USA: Wadsworth.
- Goldstein, E.B. (2010). Sensation and Perception. USA: Wadsworth.
- Palmer, S. E., Rosch, E., & Chase, P. (1981). Canonical perspective and the perception of objects. J. Long & A. Baddely (Eds.), Attention and performance IX (pp. 135–151). Hillsdale, NJ: L. Erlbaum Associates.
- Biederman, I.; Glass, A. L.; Stacy, E. W. (1973). "Searching for objects in real world scenes". *Journal of Experimental Psychology*. **97**: 22–27. doi:10.1037/h0033776.
- Solso, Robert L. (1998). Cognitive psychology (5th ed.). Needham Heights, MA: Allyn and Bacon.
- Ramskov, Charles. Kendall Hunt Publishing Company, Jan 9, 2008.
- Stewart, G. L.; Manges, K. A.; Ward, M. M. (2015). "Empowering sustained patient safety: the benefits of combining top-down and bottom-up approaches". *Journal of nursing care quality*. **30** (3): 240–246. doi:10.1097/ncq.00000000000103.

External links

- "Program Development by Stepwise Refinement" (http://portal.acm.org/citation.cfm?id=362575.362577&coll=ACM&dl=ACM&CFID=104603749& CFTOKEN=53111129), *Communications of the ACM*, Vol. 14, No. 4, April (1971)
- Integrated Parallel Bottom-up and Top-down Approach (https://web.archive.org/web/20121015165640/http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.57.224). In Proceedings of The International Emergency Management Society's Fifth Annual Conference (TIEMS 98), May 19–22, Washington DC, USA (1998).
- Changing Your Mind: On the Contributions of Top-Down and Bottom-Up Guidance in Visual Search for Feature Singletons (https://web.archive.org/web/20060304154216/http://search.bwh.harvard.edu/pdf/ChangingYourMind.pdf), *Journal of Experimental Psychology: Human Perception and Performance*, Vol. 29, No. 2, 483–502, 2003.
- K. Eric Drexler and Christine Peterson, Nanotechnology and Enabling Technologies (https://web.archive.org/web/20081012060801/http://www.foresight.org/updates/Briefing2.html), Foresight Briefing No. 2, 1989.
- Empowering sustained patient safety: the benefits of combining top-down and bottom-up approaches (http://journals.lww.com/jncqjournal/Abstract /2015/07000/Empowering Sustained Patient Safety The Benefits.9.aspx)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Top-down and bottom-up design&oldid=765219295"

Categories: Dichotomies | Information science | Neuropsychology | Software design

- This page was last modified on 13 February 2017, at 06:08.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.