

BGSV Embedded Academy (BEA)

Focused Program to Develop Embedded Competence

BGSV EMBEDDED ACADEMY

Technical Competence

T1: Automotive Basics (Sensor, SW, Mobility Solution)

T2: Automotive SW Architecture (AUTOSAR)

T3: Embedded Programming

T5: Test Overview

Methodological Competence

M1: SW Development Lifecycle

M3: Clean Code

Process Competence

P1: Requirements Engineering

P2: Design Principles

P3: Review

P4: Safety & Security

Classroom training, Online Self-learning, Live Demo

Purpose: Develop basic general embedded competence

Disclaimer

- ► This slide is a part of BGSV Embedded Academy (BEA) program and only used for BEA training purposes.
- ► This slide is Bosch Global Software Technology Company Limited's internal property. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution as well as in the event of applications for industrial property rights.
- ► This slide has some copyright images and text, which belong to the respective organizations.

Agenda

- ► Introduction: What and Why do we need Design Principles?
- ► Selected list of design principles
- ► High Level Design and Low Level Design
- ► Static Design and Dynamic Design
- ► Tools
- ▶ Observance

INTRODUCTION

What are Software Design Principles?

- ► Software Design Principles are not design patterns
- ► Software Design Principles are not hard rules that are fulfilled or not fulfilled
- ► Software Design Principles are **not** unambiguous

What are Software Design Principles?

- ► Software Design Principles are not design patterns
- As any principle Software Design Principles are kind of universal i.e. unlike patterns they do not provide a solution for a concrete task or problem
- ► Software Design Principles are not hard rules that are fulfilled or not fulfilled
- ► SW design principles can be regarded recommendations for good software engineering They are not hard rules that are fulfilled or not fulfilled (unlike e.g. MISRA)
- ▶ Design principles may be contradictory for specific problems (e.g. "separation of concerns" vs. "keep it simple and stupid")
- ► Software Design Principles are not unambiguous
- Universal recommendations may be contradictory.
- ► The selected set of design principles form a mindset for architectural and detailed design work

What are Software Design Principles?

- As any principle Software Design Principles are kind of universal i.e. unlike patterns they do not provide a solution for a concrete task or problem
- ➤ SW design principles can be regarded recommendations for good software engineering They are not hard rules that are fulfilled or not fulfilled (unlike e.g. MISRA)
- ► Design principles may be contradictory for specific problems (e.g. "separation of concerns" vs. "keep it simple and stupid")
- ► The selected set of design principles form a mindset for architectural and detailed design work

What are Software Design Principles good for?

- Design principles lead to Conceptual integrity
 - ► This is essential to understand complex systems
- ► Design principles support Software Quality characteristics like
 - ► Modularity
 - Maintainability
 - ▶ Reuseability
- ▶ By that, design principles help achieving Business Goals as they help to
 - ► Keep development cost low
 - ► Keep test effort low
 - Keep SW extensible and maintainable over a long time
 - Establish core assets
 - ► Enable easy switch of developers between projects

What are Software Design Principles good for?

Design Principles

- ► Continuous use of design principles will lead to conceptual integrity and improved software quality
- ► This will help to achieve business goals

Conceptual Integrity

- ► Essential to understand complex systems
- ► Similar problems have similar solutions

Software Quality

- ▶ Modularity
- ▶ Maintainability
- ▶ Reuseability

Business Goals

- Keep development cost and test effort low
- ► Keep SW extensible and maintainable
- ► Establish core assets
- ► Enable exchange of developers between projects

SELECTED LIST OF DESIGN PRINCIPLES

The list below shows a selection of commonly known design principles

- ► Separation of Concerns -> next slides
- ► Don't Repeat Yourself (DRY) -> next slides
- ► Keep it simple and stupid (KISS) Also: Keep it simple, stupid! Don't do fancy things if a simple solution does the job
- ► You ain't gonna need it (YAGNI) Do not prepare for future changes that might never come
- ► "SOLID" is a set of principles commonly applied in (but not restricted to) OOP development
 - ► Single responsibility Closely related to separation of concerns
 - ► Open/closed principle -> next slides
 - ► Liskov substitution principle

 -> Objects of a superclass shall be replaceable with objects of its subclasses without breaking the application. That requires the objects of your subclasses to behave in the same way as the objects of your superclass
 - ► Interface Segregation -> Keep interfaces as small as possible; provide specific interfaces for different counterparts
 - ► Dependency inversion -> next slides

Selected List of Design Principles Separation of Concerns (SoC)

What it means

- ▶ Different elements of the task shall be represented in different elements of the solution
- ► Each SW component has a single dedicated responsibility

Why it's useful

- ▶ No hidden functionality
- Maintenance
 - Parts that must be modified because of a change are only concerned with exactly the changed functionality
- ► Less test effort

Example

► Layer concept of SW reference architecture

Selected List of Design Principles Separation of Concerns

Example: Layered SW-Architecture (Strict Layering)

- ► Characteristics:
 - Each SW component is dedicated to a specific layer
 - Layer crossing SW components are not allowed
 - Clear responsibilities of each layer
 - Clear call restrictions between layers
- ► E.g. separation of actuator control and application
 - actuator can be exchanged without changing the application

(provided interface and black box behavior are the same

-> Dependency inversion, Liskov, Interface segregation)

Selected List of Design Principles Separation of Concerns (SoC)

Example: Multiple layers SW-Architecture implement the Single responsibility

Each layer owns a separated responsibility.

Perform the task belong to that layer

Selected List of Design Principles Separation of Concerns (SoC)

The employee class violates the single responsibility principle

Example: Class implement that shows how Single responsibility can be done

```
public class Employee{
 private String empId;
 private String name;
  private string address;
  public boolean isPromotionDueThisYear(){
 //promotion logic
  //Getters & Setters
```

```
//promotion logic
public class Employee{
  private String empId;
 private String name;
  private string address;
 //Getters & Setters
```

public boolean isPromotionDueThisYear(Employee emp){

public class Promotions{

Separate Employee and Promotion into separated classes make it easier to modify. Each class would have one single responsibility

Don't Repeat Yourself (DRY)

What it means

- ▶ Don't implement the same thing several times
- Don't clone and own

Why it's useful

- ► Reduced development effort: One problem is only solved once
- ► Reduced maintenance effort: Changes and fixes have to be applied only once
- ► Less error prone: Changes in one place can not be forgotten somewhere else

Open-Closed Principle

What it means

- Open for extensions: Additional functionality can be added
- ► Closed for changes: Implemented core functionality is not changed
- ▶ Instead of MODIFYING, we should go for EXTENSION.
- ► Reduced risk of introducing bugs or unwanted side effects

Why it's useful

► Reduced test effort

Examples

Separate attributes type of class into class objects.

Open-Closed Principle

Example: Open-Closed Principle

- New type of invoice need to modify the GetInvoiceDiscount
- Risks of new bug for other functionality using the same class.

```
public class Invoice
 public double GetInvoiceDiscount(double amount, InvoiceType invoiceType)
 double finalAmount = 0;
 if (invoiceType == InvoiceType.FinalInvoice)
 finalAmount = amount - 100;
 else if (invoiceType == InvoiceType.ProposedInvoice)
 finalAmount = amount - 50;
 return finalAmount;
public enum InvoiceType
 FinalInvoice,
 ProposedInvoice
```

Open-Closed Principle

Example: Open-Closed Principle

- Making the Invoice class as an interface or abstract class or virtual method
- ► Get rid of the risks of new bug when it comes to modification logic for a specific invoice type

```
public class Invoice
 public virtual double GetInvoiceDiscount(double amount)
 return amount - 10;
public class FinalInvoice : Invoice
 public override double GetInvoiceDiscount(double amount)
 return base.GetInvoiceDiscount(amount) - 50;
public class ProposedInvoice : Invoice
 public override double GetInvoiceDiscount(double amount)
 return base.GetInvoiceDiscount(amount) - 40;
public class RecurringInvoice : Invoice
 public override double GetInvoiceDiscount(double amount)
 return base.GetInvoiceDiscount(amount) - 30;
```

Liskov's Substitution Principle

What it means

- ▶ Derived or child classes must be substitutable for their base or parent classes
- ► Without unexpected behaviour changes

Why it's useful

- ► Enables you to replace objects of a parent class with objects of a subclass without breaking the application
- ► Following Liskov Principle leads to following Open Closed Principle

Examples

► Helicopter can never replace a Car

Selected List of Design Principles Interface Segregation Principle

What it means

Clients should not be forced to depend upon interfaces that they do not use

Why it's useful

- ► Why is it useful?
 - Allows you to maintain SRP (Single Responsibility Priniciple)
 - ► Seperate Interfaces for each function can reduce dependency.

Examples

- ► Examples:
 - ► ATM Heirarchy

Dependency Inversion

What it means

- ► High-level modules should not depend on low-level modules. Both should depend on abstractions.
- Abstractions should not depend on details. Details should depend on abstractions.

Why it's useful

► Upper layer module needs not be changed when lower level module is changed as they both depend on the same abstraction (implementation-independent interface definition)

Inversion of Control (IoC)

▶ loC is design pattern for implementation of Dependency inversion principle

Dependency Injection (DI)

▶ DI is the design pattern for implementation of Dependency inversion principle. It is a subtype of IoC

Selected List of Design Principles Dependency Inversion

Example: Inversion of control

```
1 reference
public class PersonBase
 0 references
 public string EmployeeId { get; set; }
 2 references
 public int Level { get; set; }
3 references
public class SalePerson: PersonBase
 0 references
 protected void Init() {
 Level = 1:
 1 reference
 public int GetSalary(int basicRate)
 return (Level * basicRate);
```

High level employeeManager class completely depends on SalePerson class. With dependency inversion these highly dependable class should me removed.

```
3 references
public class EmployeeMapager
 private SalePerson salePerson;
 1 reference
 public EmployeeManager () {
 1 reference
 public void SetSalePerson(SalePerson salePerson) {
 this.salePerson = salePerson;
 1 reference
 public int GetSalary(int basicRate) {
 return salePerson.GetSalary(basicRate);
```


Selected List of Design Principles Dependency Inversion

Example: Inversion of control

```
public class SalePerson: PersonBase, IEmployee
 1 reference
 protected void Init()
 Level = 1;
 3 references
 public int GetSalary(int basicRate)
 Init();
 return (Level * basicRate);
```

One interface is introduced for high level class to communicate with low level classes which have detailed implementation

```
public class Manager : PersonBase, IEmployee
 1 reference
 protected void Init()
 Level = 2;
 2 references
 public int GetSalary(int basicRate)
 Init();
 return (Level * basicRate);
3 references
```


Dependency Inversion

Example: Inversion of control

```
3 references
public class EmployeeManager
 private IEmployee employee;
 1 reference
 public EmployeeManager () {
 2 references
 public void SetPerson(IEmployee salePerson) {
 this.employee = salePerson;
 2 references
 public int GetSalary(int basicRate) {
 return employee.GetSalary(basicRate);
```

```
static void Main(string[] args)
 IEmployee saleperson = new SalePerson();
 IEmployee highLevelManager = new Manager();
 EmployeeManager employeeManager = new EmployeeManager();
 employeeManager.SetPerson(highLevelManager);
 Console.WriteLine("Salary:" + employeeManager.GetSalary(1000));
 employeeManager.SetPerson(saleperson);
 Console.WriteLine("Salary:" + employeeManager.GetSalary(500));
```

Now it is pretty easy for the

client to use these classes

Communication interface

created in the constructor and cannot be change at runtime

SalePerson instance is

Dependency Inversion

```
Example: Dependency injection
public class EmployeeManager1
 private SalePerson employee;
 0 references
 public EmployeeManager1()
 employee = new SalePerson();
 0 references
 public int GetSalary(int basicRate)
 return employee.GetSalary(basicRate);
```

Dependency injection can be implemented with

- Constructor
- Setter
- Interface

Dependency Inversion

Example: Dependency injection

```
public class EmployeeManager1
 private SalePerson employee;
 0 references
 public EmployeeManager1(SalePerson employee)
 this.employee = employee;
 0 references
 public void SetEmployeeType(SalePerson employee)
 this.employee = employee;
 0 references
 public int GetSalary(int basicRate)
 return employee.GetSalary(basicRate);
```

Injected via constructor

Injected via Setter

Dependency Inversion

Example: Dependency injection public interface IEmplpoyee 1 reference void SetEmployeeViaInt(SalePerson employee); 0 references public class EmployeeManager1: IEmplpoyee private SalePerson employee; 1 reference public void SetEmployeeViaInt(SalePerson employee) this.employee = employee; 0 references public int GetSalary(int basicRate) return employee.GetSalary(basicRate);

Injected via Interface

Dependency Inversion

Example: Liskov substitution principle

```
public interface IEmployee
{
 4 references
 int GetSalary(int basicRate);
 2 references
 int GetBonus(int basicRate);
}
```

One more method is brought into the application named GetBonus

```
public class Manager : PersonBase, IEmployee
 1 reference
 protected void Init()
 Level = 2;
 2 references
 public int GetSalary(int basicRate)
 Init();
 return (Level * basicRate);
 1 reference
 public int GetBonus(int basicRate)
 throw new Exception("No bonus for manager!!!");
```

Selected List of Design Principles Dependency Inversion

Example: Liskov substitution principle

```
Salary:2000
Salary:500
Unhandled exception. System.Exception: No bonus for manager!!!
 at ConsoleAppNETCoreThread.Manager.GetBonus(Int32 basicRate) in C:\D\Working\Threading\ConsoleAppNETCoreThread - Copy
\ConsoleAppNETCoreThread\KanbanManager.cs:line 52
 at ConsoleAppNETCoreThread.Program.Main(String[] args) in C:\D\Working\Threading\ConsoleAppNETCoreThread - Copy\ConsoleAppNETCoreThread\Program.cs:line 63

C:\D\Working\Threading\ConsoleAppNETCoreThread - Copy\ConsoleAppNETCoreThread\bin\Debug\netcoreapp3.1\ConsoleAppNETCoreThread.exe (process 40036) exited with code -532462766.

Press any key to close this window . . .
```

Problem created when calling GetBonus method due to Managers are not allowed to have Bonus. This violates Liskov substitution principle

Dependency Inversion

Example: Liskov substitution principle

public interface IEmployee

```
6 references
int GetSalary(int basicRate);
```

1 reference

```
public interface IEmployeeBonus
```

```
2 references
int GetBonus(int basicRate);
```

3 references

```
public interface ISaleEmployee: IEmployee, IEmployeeBonus { }
```

GetBonus method is now separated into other interface

```
SaleEmployee
drive from 02
  interfaces
```


Dependency Inversion

Example: Liskov substitution principle

```
public class SalePerson: PersonBase, ISaleEmployee
  2 references
 public SalePerson()...
  1 reference
 protected void Init() |...|
 5 references
 public int GetSalary(int basicRate)
 return Level * basicRate;
 2 references
 public int GetBonus(int basicRate)
 return (Level * basicRate) + 100;
```

```
public class Manager : PersonBase, IEmployee
 1 reference
 protected void Init()|...|
 2 references
 public Manager()
 Init();
 3 references
 public int GetSalary(int basicRate)
 return (Level * basicRate);
 0 references
 public int GetBonus(int basicRate)
 throw new Exception("No bonus for manager!!!");
```


Dependency Inversion

Example: Liskov substitution principle

Run time unexpected error is eliminated. We know that this method is not applicable for manager while compiling the code

Microsoft Visual Studio Debug Console

```
Employee's salary:100
Employee's bonus:200
Employee's salary:100
Employee's bonus:200
Manager's salary:200
Manager's salary:200
```

```
List<ISaleEmployee> employeeList = new List<ISaleEmployee>();
employeeList.Add(new SalePerson());
employeeList.Add(new SalePerson());
foreach (SalePerson item in employeeList)
 Console.WriteLine("Employee's salary:" + item.GetSalary(100));
 Console.WriteLine("Employee's bonus:" + item.GetBonus(100));
List<IEmployee> managerList = new List<IEmployee>();
managerList.Add(new Manager());
managerList.Add(new Manager());
foreach (IEmployee item in managerList)
 Console.WriteLine("Manager's salary:" + item.GetSalary(100));
```


Selected List of Design Principles Dependency Inversion

Small Exercise in IoT domain

- ► Device Connectivity:
 - ► Suppose we have three different device types need to connect to, get data as well as send command to: LG washing machine, Dien Quang buld, Sony TV
 - ► Each of device can receive Start and Stop commands
 - ► Each of device has the status returning the device status
 - ► Each device has different way to connect to it

Write small application demostrating the device connectivity by applying the SOLID principles.

High Level and Low Level Design

- High Level Design (System Level)
- Overall system design covering the system architecture and database design
- Relation between various modules and functions of the system.
- Low Level Design (Component Level)
- Detailing the HLD.
- Defines the actual logic for each and every component of the system.
- Architecture Diagrams (Functionality Level)
- Static Design (Functional Diagram)
- Dynamic Design (Timing Diagram)

High Level and Low Level Design

High Level Design

High Level and Low Level Design

Low Level Design

Static Design

Dynamic Design

Tools

- ► Enterprise Architect
- ► Rhapsody
- ► Microsoft Visio
- ► Draw.io
- ► PowerPoint

OBSERVANCE

Observance Of Design Principles

Why should Software Design Principles be observed?

- ► They motivate the strategic approach for the design of a software system
- ► They can support business goals and identified quality goals (architectural drivers)
- ► They can help make design decisions
- ► Used consequently, they lead to conceptual integrity
- ► Violations indicate possible need of improvement / refactoring

Observance of Design Principles

Reviews and static checks can help. But in the end...

- ► Consider Separation of Concerns during Feature Tree development
- ▶ If you observe a violation of design principles, clarify the issue with a SW architect
- ► Especially following the *separation of concerns* and *DRY* principles heavily depends on you!

Thank you!

Bosch Global Software Technologies alt_future