

Chapter 5 - Functional Decomposition


PRODUCT DESIGNE I BRING YOU THE FUTURE OF PRODUCT DESIGN FOR CONSUMER ELECTRONICS. BEHOLD NATURE'S PERFECT SHAPE! YOUR CUSTOMENS WILL FORM AN EMOTIONAL BOND. BEHOLD NATURE'S PERFECT SHAPE! YOUR CUSTOMENS WILL FORM AN EMOTIONAL BOND. IT'S LAGGING. BAH! Beign for Electrical and Computer Engineers, McGraw Hill Rapph Ford and Chris Coulton, Copyright 2007

Motivation - System Design


Team of engineers who build a system need:

- An abstraction of the system
- An unambiguous communication medium
- A way to describe the subsystems
 - Inputs
 - Outputs
 - Behavior
- Functional Decomposition
 - Function transformation from inputs to outputs
 - Decomposition reduce to constituent parts

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

Learning Objectives


By the end of this chapter, you should:

- Understand the differences between bottomup and top-down design.
- Know what functional decomposition is and how to apply it.
- Be able to apply functional decomposition to different problem domains.
- Understand the concept of coupling and cohesion, and how they impact design.

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

5.1 Bottom Up


- Given constituent parts
- Develop a working system
- Build modules to accomplish specific tasks
- Integrate modules together into working system
- For example
 - Given a supply AND, OR and NOT gates.
- · Build a computer
- Pros
- Leads to efficient subsystem
- Cons
 - · Complexity is difficult to manage
- Little thought to designing reusable modules
- Redesign cycles


Design for Electrical and Computer Engineers, McGraw Hi


Top Down


- Given the specification of a system
- Develop a working system
 - Divide the problem into abstract modules
- · Reiterate until constituent parts are reached
- Pros
- Highly predictable design cycle
- Efficient division of labor
- Cons
 - More time spent in planning

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Convright 2007


5.3 Guidance


- ▶ The design process is iterative
- Upfront time saves redesign time later
- Submodules should have similar complexity
- Precise input, output, and behavior specifications
- Look for innovation
- Don't decompose ad infinitium
- Use suitable abstraction to describe submodules

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

Guidance, continued


- Look at how it has been done before
- Use existing technology
- Keep it simple
- Communicate results


5.4 Application: Audio Power Amplifier


The system must

- Accept an audio input signal source with a maximum input voltage of 0.5V peak.
- Have adjustable volume control between zero volume and the maximum volume level.
- Deliver a maximum of 50W to an 8Ω speaker.
- Be powered by a standard 120V 60Hz AC outlet.

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007


Application Domains


- Electronics Design
- Digital Design
- Software Design
- See the book for more in-depth examples

Design for Electrical and Computer Engineers, McGraw Hill


5.7 Example: Thermometer Design


The system must


- Measure temperature between 0 and 200°C.
- Have an accuracy of 0.4% of full scale.
- Display the temperature digitally, including one digit beyond the decimal point.
- Be powered by a standard 120V 60Hz AC outlet.
- Use an RTD (thermal resistive device) that has an accuracy of 0.55°C over the range. The resistance of the RTD varies linearly with temperature from 100Ω at 0° C to 178Ω at 200° C.


Design for Electrical and Computer Engineers, McGraw Hill Palph Food and Chris Coulston, Copyright 2007


Design Details How would you determine the unknown details in the previous 2 slides? Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

5.8	Coupl	ing	and	Coh	esion
-----	-------	-----	-----	-----	-------


- What is coupling?
- How much coupling is there in the modules in the Level 1 of the previous amplifier example?
- Phenomena of highly coupled systems
 - A failure in 1 module propagates
- Difficult to redesign 1 module
- Phenomena of low coupled systems
 - Discourages reutilization of a module

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

Cohesion


- What is cohesion?
- Phenomena of highly cohesive systems
- Easy to test modules independently
- Simple (non-existent) control interface
- > Phenomena of low cohesive systems
- Less reuse of modules

5.9 Project Application: The Functional Design


- Design Level 0
 - Present a single module block diagram with inputs and outputs identified.
 - Present the functional requirements: inputs, outputs, and functionality.
- Design Level 1
- Present the Level 1 diagram (system architecture) with all modules and interconnections shown.
- Describe the theory of operation. This should explain how the modules work together to achieve the functional objectives.
- Present the functional requirements for each module at this level.
- Design Level N (for N>1)
- Repeat the process from design Level 1 as necessary.
- Design Alternatives
- Describe the different alternatives that were considered, the tradeoffs, and the rationale for the choices made. This should be based upon concept evaluation methods in Chapter 4.

Design for Electrical and Computer Engineers, McGraw Hill Ralph Ford and Chris Coulston, Copyright 2007

5.10 Summary

- 10
- Design approach: top-down and bottom-up
- Functional Decomposition
 - Iterative decomposition
- Input, output, and function
- Applicable to many problem domains
- Coupling interconnectedness of modules
- ▶ Cohesion focus of modules

Design for Electrical and Computer Engineers, McG Ralph Ford and Chris Coulston, Convright 2007