บทที่ 3 การออกแบบซอฟต์แวร์ (เพิ่มเติม)

ุ่□ การออกแบบซอฟต์แวร์

□วิศวกรรมการออกแบบ (Design Engineering)

🗖 การออกแบบสถาปัตยกรรม(Architectural Design)

วิศวกรรมการออกแบบ

วิศวกรรมการออกแบบรวบรวมหลักการ แนวความคิด และวิธีปฏิบัติที่
 นำไปสู่การพัฒนาระบบคอมพิวเตอร์ที่มีคุณภาพสูง การออกแบบเป็น
 กิจกรรมหลักอย่างหนึ่งของวิศวกรรมคอมพิวเตอร์

โดยมีเป้าหมาย คือ การสร้างแบบร่างของระบบ หรือมีการนำเสนอ ระบบในแต่ละด้าน ให้มีคุณสมบัติ

1. firmness การออกแบบไม่มีข้อผิดพลาด

2. commodity ตรงกับวัตถุประสงค์การใช้งาน

3. delight ทำให้ผู้ใช้รู้สึกพอใจ

การออกแบบซอฟต์แวร์

- □ การออกแบบซอฟต์แวร์ หมายถึง กระบวนการกำหนดสถาปัตยกรรม
 ส่วนประกอบ ส่วนประสาน และลักษณะด้านอื่นๆ ของระบบ สิ่งที่ได้
 จากการออกแบบ ก็คือ แบบจำลองการออกแบบ นั่นเอง
- □ การออกแบบซอฟต์แวร์ เป็นการนำข้อกำหนดความต้องการของผู้ใช้มา กำหนดรายละเอียดโครงสร้างภายในของซอฟต์แวร์เพื่อ นำไปใช้ในการ เขียนและทดสองโปรแกรมในระยะการสร้างซอฟต์แวร์

2

การออกแบบ

□ จากขั้นตอนการวิเคราะห์จะทำให้ได้ข้อมูล เพื่อจะนำไปสร้างแบบจำลองทั้ง 4 ประเภท ซึ่งจะนำไปใช้ต่อในขั้นตอนการออกแบบ

🗖 Scenerio-based elements 🏻 องค์ประกอบเชิงฉากบรรยาย: use-case diagram

Class-based elements องค์ประกอบเชิงคลาส : class diagram

🗖 Flow-oriented elements 🌎 องค์ประกอบเชิงกระแส : Data flow diagram

🗖 Behavioral elements องค์ประกอบเชิงพฤติกรรม : State diagram,

Sequence diagram

การแปลงจำลองการวิเคราะห์เป็นแบบจำลองการออกแบบ

แบบจำลองการออกแบบ (Design Model)

- □ Data/Class Design
- ☐ Architecture Design
- ☐ Interface Design
- □ Component-level Design

6

แบบจำลองการออกแบบ (Design Model)

- □ Data/Class Design เป็นการออกแบบข้อมูล เนื้อหาที่จะใช้ในระบบ : แอตทริบิวส์ คลาส
- □ Architecture Design

 การออกแบบสถาปัตยกรรม -- ความสัมพันธ์ระหว่างส่วนประกอบเชิง
 โครงสร้างหลักๆ ของซอฟต์แวร์ สไตล์ และแบบรูปสถาปัตยกรรม เอามา
 จากข้อกำหนดระบบ แบบจำลองการวิเคราะห์

แบบจำลองการออกแบบ(Design Model)

- □ Interface Design

 การออกแบบส่วนติดต่อกับผู้ใช้ เพื่อการนำเสนอ และใช้งาน

 ซอฟต์แวร์ ต้องคำนึงถึงลำดับและขั้นตอนการทำงานของระบบ
- □ Component-level Design
 การออกแบบระดับรายละเอียด เป็นการออกแบบโปรแกรมย่อย
 หรือฟังก์ชั่นย่อยต่างๆ ของระบบ ที่จะประกอบเป็นระบบ

การออกแบบและคุณภาพ (Design and Quality)

- ☐ The design must implement all of the explicit requirements contained in the analysis model, and it must accommodate all of the implicit requirements desired by the customer.
- ☐ The design must be a readable, understandable guide for those who generate code and for those who test and subsequently support the software.
- ☐ The design should provide a complete picture of the software, addressing the data, functional, and behavioral domains from an implementation perspective

9

11

แนวทางด้านคุณภาพ (Quality Guidelines)

- ☐ A design should exhibit an architecture that
 - has been created using recognizable architectural styles or patterns,
 - ☐ is composed of components that exhibit good design characteristics and
 - □ can be implemented in an evolutionary fashion
 - For smaller systems, design can sometimes be developed linearly.
- ☐ A design should be modular; that is, the software should be logically partitioned into elements or subsystems
- ☐ A design should contain distinct representations of data, architecture, interfaces, and components.

10

แนวทางด้านคุณภาพ (Quality Guidelines)

- ☐ A design should lead to data structures that are appropriate for the classes to be implemented and are drawn from recognizable data patterns.
- ☐ A design should lead to components that exhibit independent functional characteristics.
- ☐ A design should lead to interfaces that reduce the complexity of connections between components and with the external environment.
- □ A design should be derived using a repeatable method that is driven by information obtained during software requirements analysis.
- □ A design should be represented using a notation that effectively communicates its meaning.

คุณลักษณะด้านคุณภาพ (Quality Attributes)

- ☐ Functionality assessed by evaluating the feature set and capabilities of a program, generality of functions delivered, security of the overall system
- ☐ Usability assessed by evaluating human factors (aesthetics, consistency, documentation)
- ☐ Reliability evaluated by measuring MTBF(Mean Time between Failure) and severity of failures, MTTR (Mean Time to Repair), ability to recover from failure, predictability
- ☐ Performance evaluated by measuring processing speed, response time, resource consumption, throughput, efficiency, etc.
- □ Supportability extensibility, adaptability, serviceability, testability, compatibility, configurability

Fundamental Concepts

- ☐ Abstraction data, procedure, control
- ☐ Architecture the overall structure of the software
- □ Patterns conveys the essence" of a proven design solution
- ☐ Modularity compartmentalization of data and function
- ☐ **Hiding** controlled interfaces
- ☐ Functional independence single-minded function and low coupling
- ☐ Refinement elaboration of detail for all abstractions
- ☐ **Refactoring** a reorganization technique that simplifies the design

Abstraction

- □ การกำหนดสาระสำคัญ เป็นพื้นฐานทางความคิดในการออกแบบ เราสามารถ กำหนดสาระสำคัญได้หลายระดับ ระดับบนสุดนั้นจะอธิบายในภาพรวมของ ปัญหาและสภาพแวดล้อมภายนอก ในระดับถัดมาจะอธิบายถึงวิธีการ แก้ปัญหาค่อนข้างละเอียด
 - Procedural Abstraction -- เชิงกระบวนการทำงาน : ลำดับของคำสั่งที่ทำหน้าที่ เฉพาะเจาะจงอย่างหนึ่ง
 - Data Abstraction -- เชิงข้อมูล : เป็นชื่อของข้อมูลที่อยู่ใน Procedural Abstraction

Procedural Abstraction

15

Data Abstraction

Architecture

- □ โครงสร้างทั้งหมดของซอฟต์แวร์ ที่แสดงให้เห็นถึงโครงสร้างของโปรแกรม ย่อยหรือโมดูล และการทำงานร่วมกันของโปรแกรมย่อยเหล่านั้น นอกจากนี้ ยังแสดงให้เห็นโครงสร้างของข้อมูลที่ถูกใช้ในแต่ละโปรแกรมย่อยด้วย
- □ การออกแบบสถาปัตยกรรม สามารถทำได้ด้วยแบบจำลอง
 - แบบจำลองโครงสร้าง (Structural Models)
 - แบบจำลองโครงแบบ (Framework Models)
 - 🗖 แบบจำลองเชิงพลวัต (Dynamic Models)
 - แบบจำลองเชิงกระบวนการ (Process Models)

17

Patterns

- □ อธิบายโครงสร้างตัวแบบที่ช่วยแก้ปัญหาการออกแบบ หลักและวิธีการ แก้ปัญหาชนิดหนึ่งชนิดใด ที่สามารถนำไปใช้กับปัญหาชนิดเดียวกันที่ เกิดขึ้นซ้ำได้
- □ การใช้ pattern จะช่วยให้งานผลิตซอฟต์แวร์ดำเนินไปได้อย่างรวดเร็ว ประหยัดเวลาในการออกแบบ

18

Modularity

- □ การแบ่งระบบหรือซอฟต์แวร์แยกออกเป็นส่วนๆ แต่ละส่วน เรียกว่า
 "โมดูล" (Module) ซึ่งจะประกอบกันได้เพื่อทำงานตามความต้องการ
- $\hfill\square$ easier to build, easier to change, easier to fix
- □ การแบ่งระบบเป็นโมดูลจะช่วยให้การออกแบบงานในแต่ละส่วนง่ายขึ้น นอกจากนี้ยังช่วยให้การวางแผนพัฒนา การแก้ไขหรือเปลี่ยนแปลง ตลอดจนการทดสอบและซ่อมบำรุงเป็นเรื่องง่าย

Modularity

ค่าใช้จ่ายในการพัฒนาจะ ลงลดเมื่อจำนวนโมดูล เพิ่มขึ้น (ขนาดของโมดูล เล็กลง) แต่ค่าใช้จ่ายในการ รวมโมดูลเข้าด้วยกันก็ เพิ่มขึ้นตามจำนวนโมดูลที่ เพิ่มขึ้นด้วย

่ □ จากกราฟ

Information Hiding

- □ โมดูลจะต้องซ่อนรายละเอียดการทำงานไว้ ไม่ว่าจะเป็น อัลกอริทึมหรือข้อมูลของโมดูล เพื่อป้องกันการเข้าถึงข้อมูล ภายในโมดูลโดยไม่จำเป็น
- □ การใช้หลักการซ่อนข่าวสารในการออกแบบโมดูล ทำให้ง่ายต่อ การปรับปรุง การทดสอบ และกิจกรรมภายหลัง เช่น การ บำรุงรักษา

21

Functional independence

- □ การออกแบบให้โมดูลมีความเป็นอิสระต่อกัน โมดูลควรทำหน้าที่เดียว
 หลีกเลี่ยงการมีปฏิสัมพันธ์กับโมดูลอื่นๆ
- □ โมดูลที่เป็นอิสระต่อกันจะง่ายต่อการบำรุงรักษา เพราะผลกระทบจากการ เปลี่ยนแปลงมีอยู่จำกัด ลดการแพร่กระจายความผิดพลาด และมีความ เป็นไปได้ที่จะนำกลับมาใช้ใหม่
- 🗆 การประเมินระดับของความเป็นอิสระของโมดูล ประเมินได้จาก
 - 🗖 ความเชื่อมโยง (Coupling)
 - ความเชื่อมแน่น (Cohesion)

23

Functional independence

- □ Coupling เป็นการวัดความสัมพันธ์ระหว่างโมดูล 2 โมดูลว่ามีความ ซับซ้อนหรือมีระดับการขึ้นต่อกันของโมดูลมากน้อยเพียงใด การเชื่อมต่อของ โมดูลจะผ่าน Interface โครงสร้างของโมดูลที่ดีจะต้องมีระดับการขึ้นต่อกัน ของโมดูลน้อย (Loosely Coupled)
- □ Cohesion เป็นการวัดระดับการยึดเกาะกันของหน้าที่หรือกิจกรรมใน โมดูล เพื่อประมวลผลข้อมูลให้ได้เป็นผลลัพธ์ที่ต้องการ ลักษณะของโมดูลที่ดี จะต้องมีระดับการยึดเกาะกันของหน้าที่ในโมดูลสูง (High Cohesion) โดยที่ มีการปฏิสัมพันธ์กับโมดูลอื่น กิจกรรมอื่นในโมดูล หรือระบบอื่นน้อยที่สุด

Refinement

□ การลงรายละเอียด
 เพิ่มเติมรายละเอียด
 กระบวนการทำงาน
 จากประโยคที่ระบุ
 หน้าที่ไปทีละขั้นตอน
 จนกว่าจะได้ประโยค
 ภาษาโปรแกรม

Refactoring

- □ การแยกส่วนประกอบใหม่ เป็นเทคนิคในการปรับโครงสร้างการออกแบบ เป็นการจัดระเบียบใหม่ เพื่อให้งานออกแบบองค์ประกอบย่อย หรือตัว โค้ด ที่ลักษณะที่ง่ายขึ้น โดยไม่ไปเปลี่ยนแปลงพถติกรรมของการทำงาน
- □ When software is refactored, the existing design is examined for:
 - redundancy
 - unused design elements
 - inefficient or unnecessary algorithms
 - poorly constructed or inappropriate data structures
 - or any other design failure that can be corrected to yield a better design.

Design Class

- □ คลาสของข้อมูล อธิบายส่วนประกอบของโดเมนปัญหาที่มองเห็นได้จาก มุมมองของผู้ใช้งานหรือลูกค้า แสดงให้เห็นโครงสร้างภายใน คลาส ออกแบบมี 5 ประเภท
 - User Interface Class
 - Business Domain Class
 - Process Class
 - Persistent Class
 - System Class

27

ลักษณะที่ดีของคลาสออกแบบ

- ☐ Complete and Sufficient
- □ Primitiveness
- ☐ High Cohesion
- □ Low Coupling

26

Design Model Elements

- □ Data elements
 - Data model --> data structures
 - Data model --> database architecture
- □ Architectural elements
 - Application domain
 - Analysis classes, their relationships, collaborations and behaviors are transformed into design realizations
 - Patterns and "styles" (Chapter 10)

Design Model Elements

- □ Interface elements
 - the user interface (UI)
 - external interfaces to other systems, devices, networks or other producers or consumers of information
 - internal interfaces between various design components.
- □ Component elements
- □ Deployment elements

31

33

สถาปัตยกรรมซอฟต์แวร์ (Software Architecture)

- ☐ The architecture is not the operational software. Rather, it is a representation that enables a software engineer to:
- (1) analyze the effectiveness of the design in meeting its stated requirements,
- (2) consider architectural alternatives at a stage when making design changes is still relatively easy, and
- (3) reduce the risks associated with the construction of the software

Why is Architecture Important?

- ☐ Representations of software architecture are an enabler for communication between all parties (stakeholders) interested in the development of a computer-based system.
- ☐ The architecture highlights early design decisions that will have a profound impact on all software engineering work that follows and, as important, on the ultimate success of the system as an operational entity.
- ☐ Architecture "constitutes a relatively small, intellectually graspable model of how the system is structured and how its components work together" [BAS03].

Data Design

- ☐ At the architectural level ...
 - Design of one or more databases to support the application architecture
 - Design of methods for 'mining' the content of multiple databases
 - navigate through existing databases in an attempt to extract appropriate business-level information
 - Design of a data warehouse —a large, independent database that has access to the data that are stored in databases that serve the set of applications required by a business

Data Design

- ☐ At the component level ...
 - refine data objects and develop a set of data abstractions
 - implement data object attributes as one or more data structures
 - review data structures to ensure that appropriate relationships have been established
 - simplify data structures as required

35

Data Design -- component level

- 1. The systematic analysis principles applied to function and behavior should also be applied to data.
- 2. All data structures and the operations to be performed on each should be identified.
- 3. A data dictionary should be established and used to define both data and program design.
- 4. Low level data design decisions should be deferred until late in the design process.
- 5. The representation of data structure should be known only to those modules that must make direct use of the data contained within the structure.
- A library of useful data structures and the operations that may be applied to them should be developed.
- 7. A software design and programming language should support the specification and realization of abstract data types.

Architectural Styles

□ Each style describes a system category that encompasses:
(1) a set of components (e.g., a database, computational modules) that perform a function required by a system, (2) a set of connectors that enable "communication, coordination and cooperation" among components, (3) constraints that define how components can be integrated to form the system, and (4) semantic models that enable a designer to understand the overall properties of a system by analyzing the known properties of its constituent parts.

Architectural Styles

- □ Data-centered architectures
- □ Data flow architectures
- □ Call and return architectures
- □ Object-oriented architectures
- □ Layered architectures

Data-Centered Architecture

- □ แหล่งเก็บข้อมูลเป็น ศูนย์กลางของ สถาปัตยกรรม
- □ จัดเก็บข้อมูลไว้ร่วมกัน ระบบย่อยสามารถ เข้าถึงได้

Data Flow Architecture

แบ่งหน้าที่การประมวลผลข้อมูล
ของกระบวนการ
 Pipe เป็นเสมือนท่อส่งข้อมูลนำเ
ไปยังกระบวนการเปลี่ยนรูปข้อมู
ซึ่งเรียกว่า Filter ที่เปรียบเสมือา
การกรองข้อมูลจนได้ผลลัพธ์ที่
ต้องการ
 Batch sequential: การประมวล
แบบเดียวกันเป็นกระแสเดียว

Call and Return Architecture

- □ มีลักษณะแบบ Top-down คือ จัดให้ระบบย่อยทำหน้าที่ ควบคุมระดับย่อยอื่น
- □ ระดับย่อยที่อยู่ในระดับสูงสุดเรียกใช้ระบบย่อยอื่นที่อยู่ในระดับชั้นถัดลงมาด้านล่าง

Object-oriented architectures

□ คอมโพเน้นท์ของระบบ ห่อหุ้มเอาข้อมูลและตัวปฏิบัติการที่ ทำงานกับข้อมูลเข้าไว้ด้วยกัน การสื่อสารและร่วมมือกัน ระหว่างคอมโพเน้นท์ ทำการส่งข้อความถึงกัน

Layered Architecture

⊓ แสดงให้เห็นการจัดโครงสร้าง ระบบย่อย ในมุมมองแบบ ระดับชั้น แต่ละระดับชั้นคือ ส่วนประกอบย่อยที่รับผิดชอบ การทำงานในแต่ละด้านของ _{ชากฟต์แวร์}

43

45

Architectural Patterns

- □ Concurrency applications must handle multiple tasks in a manner that enables parallelism
 - operating system process management pattern
 - task scheduler pattern
- Persistence Data persists if it survives past the execution of the process that created it. Two patterns are common:
 - a database management system pattern that applies the storage and retrieval capability of a DBMS to the application architecture
 - an application level persistence pattern that builds persistence features into the application architecture
- □ Distribution the manner in which systems or components within systems communicate with one another in a distributed environment
 - A broker acts as a 'middle-man' between the client component and a server

Architectural Design

- ☐ The software must be placed into context
 - the design should define the external entities (other systems, devices, people) that the software interacts with and the nature of the interaction
- ☐ A set of architectural archetypes should be identified
 - An archetype is an abstraction (similar to a class) that represents one element of system behavior
- ☐ The designer specifies the structure of the system by defining and refining software components that implement each archetype

Architectural Context

🗆 ระบุเอนทิติ้ ภายนอกที่ _{ชากฟต์แวร์มี} ปฏิสัมพันธ์ด้วย และลักษณะของ ปฏิสัมพันธ์นั้น

44

Archetypes

🗆 พื้นฐานของสถาปัตยกรรม ที่เป็นนามธรรม คล้ายกับ Class แทนองค์ประกอบที่ คงตัวของสถาปัตยกรรม

Component Structure

ุ โครงสร้าง สถาปัตยกรรม โดยรวม

Refined Component Structure

ุ ฃยายความส่วน ต่างๆ ของระบบ

