CHAPTER 8: PRINCIPLES OF CONSTRUCTION DESIGN

SESSION I: OVERVIEW OF CONSTRUCTION DESIGN FLOW-, STATE-, AND TABLE-BASED DESIGNS

Software Engineering Design: Theory and Practice by Carlos E. Otero

Slides copyright © 2012 by Carlos E. Otero

For non-profit educational use only

May be reproduced only for student use when used in conjunction with *Software Engineering Design: Theory and Practice*. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information must appear if these slides are posted on a website for student use.

SESSION'S AGENDA

- Overview of Construction Design
 - ✓ Algorithmic Viewpoint
 - ✓ Stylistic Viewpoint
- ➤ Algorithmic Viewpoint
 - ✓ Flow-based
 - UML Activity Diagrams
 - ✓ State-based
 - UML State Diagrams
 - ✓ Table-based
- ➤ What's next...

WHAT IS CONSTRUCTION DESIGN?

- Transition from the software design phase to the construction phase should occur with minimal effort.
- In some cases, component designs provide enough detail to allow their transformation from design artifact to code easily.
- ➤ In other cases, a more fine-grained level of design detail is required.
- Construction design is the lowest level of detailed design that addresses the modeling and specification of function implementations.
 - ✓ This is necessary to evaluate the quality of the system at the construction level, e.g., modifiability, testability, performance, complexity, etc.
 - ✓ Construction design deals mostly with the analysis and design of algorithms. The IEEE refers to this form of design as designing using a "The Algorithmic Viewpoint" [1]

WHAT IS CONSTRUCTION DESIGN?

- ➤ The algorithm viewpoint addresses construction design from a dynamic (behavioral) perspective, which provides the description of operations (such as methods and functions), the *internal details* and *logic* of each design entity [1].
- The algorithmic viewpoint can be realized using the following:
 - ✓ Graphical Designs
 - Flow-based
 - State-based
 - ✓ Tabular Designs
 - Lead to table-based design and implementation
- ➤ The algorithmic viewpoint minimizes complexity during construction by providing details required by programmers to implement the function's code.

WHAT IS CONSTRUCTION DESIGN?

- A separate but closely related task performed to achieve quality at the construction level is the enforcing of styles for software construction. We'll refer to this as the "Stylistic Viewpoint" of construction design.
 - ✓ These styles play a significant role in shaping the systems' modifiability quality attribute!
- In the construction design activity, styles are used to provide a consistent approach for structuring code by defining styles for code elements, such as:
 - ✓ Code formatting
 - ✓ Naming conventions
 - ✓ Documentation
 - ✓ Etc.
- The application of construction styles are mostly an activity that occurs during construction, however, due to the power of today's modeling tools, the application of styles are prevalent during the detailed design phase.

WHY STUDY CONSTRUCTION DESIGN?

- From the algorithmic viewpoint, construction design is important because it provides the means for evaluating different implementations for a particular function before committing to it.
- ➤ Behavioral designs at this level provide the means to:
 - ✓ Evaluate a function's completeness, complexity, testability and maintainability.
 - ✓ They also provide the means for analysts of algorithms in regard to time-space performance and processing logic prior to implementation [1]. This can have significant meaning when designing for *performance*!
- Finally, since they provide a representation of the code through graphical and tabular ways, they increase collaborative evaluation efforts, since other members without knowledge of programming languages can evaluate the design and contribute their input.
 - ✓ These collaboration efforts can lead to improvement in future phases, for example the testing phase, where construction designs can be used to generate unit test cases, or the maintenance phase, where construction designs can be used to increase knowledge and understanding of the software behavior.

WHY STUDY CONSTRUCTION DESIGN?

- From the stylistic viewpoint, construction design is important because it provides heuristics for establishing a common criteria for evaluating the quality of the structure of code, which has direct effect on code readability, and therefore maintenance.
- Code that exhibit low quality in terms of readability results in higher maintenance cost, since it requires more effort to understand [2].
- Construction styles are important during the design phase so that generation of code from design models can be done correctly.
- From the construction phase perspective, construction styles serve as blueprint that ensures consistency among teams of developers. Finally, as mentioned before, during the testing and maintenance phase, construction styles increase readability and understanding of the code, which results in minimized cost.

BEHAVIORAL CONSTRUCTION DESIGN

- ➤ Behavioral designs at the construction level are used to model complex logic that is unknown or difficult to understand. Popular examples include:
 - ✓ Flow-based design
 - ✓ State-based design
 - ✓ Table-based design
- Flow-Based design provide a systematic methodology for specifying the logic and structure of operations using a graphical approach. Two popular approaches for creating flow-based designs include:
 - ✓ Flowcharts
 - ✓ UML activity diagrams
- ➤ Both work well for modeling the internal flow of routines because they can be defined using sequential process flows, loops, and other complex business logic or algorithms.
 - ✓ UML activity diagrams provide powerful constructs for modeling complex logic at different stages of the SDLC, however, when applied towards modeling logic, activity diagrams are just another version of flowcharts.

FLOW-BASED CONSTRUCTION DESIGN

- Flow-based designs can be used to model operational logic by identifying the transitions from activity to activity required to perform an operation.
- However, in some cases, the operational logic of a function or system is dictated by the different states that the system exhibits during its lifetime. That is, certain activities can only be performed when a system is in a particular state.
- ➤ When this occur, the operational logic of a system can be modeled as a state machine using a (UML) state diagram.
- State diagrams are typically used to model the behavior of complete system. However, in many practical applications, the state diagram acts as model for designing the logical structure of one operation that executes the state machine.


```
// The state machine's execute method.
void EmbeddedComponent::execute() {
 // Execute the state machine. compnentState is a member variable of the
 // EmbeddedComponent class.
  switch ( componentState ) {
 case PowerOnState:
 // Execute in the power on state. When finished, allow the
 // executing function to determine if a state change is required
 // (or not) and set the state appropriately. This capability is
 // provided by executing functions in all other states.
 executePowerOnState():
 break:
 case SelfTestState:
 // Execute in the self test state.
 Self Test Msa Received
 Tests did not pass
 Self Test
 Fault
 executeSelfTestState();
 break:
 Self Test Msg Received
 case OperationalState:
 Power On
 // Execute in the operational state.
 Power Down
 Test Passed
 executeOperationalState();
 Operational
 break:
 Shut Down Msa Received
 case FaultState:
 Get Status Msg
 // Execute in the fault state.
 All Other Messages Received
 Update Software Msg
 Power Down Process Complete
 executeFaultState();
 break:
 case PowerDownState:
 // Execute in the power down state.
 executePowerDownState():
 break:
 default:
 // invalid state, log error.
 break;
```

Fault Processing Complete

```
void EmbeddedComponent::executePowerOnState() {
 // Assume messages are received and placed in a blocking message queue.
 // Therefore, the messageQueue.read call is a blocking call.
 Message* message = messageQueue.read(WAIT FOREVER);
 // Retrieve the message's id.
 MessageIdType messageId = message->getId();
 // This state only processes three messages according to the state
 // diagram.
 if ( messageId == UpdateSoftwareMsgId ) {
 // Cast message to an UpdateSoftwareMsg.
 // Retrieve the software image from the message and update software.
 else if ( messageId == GetStatusMsgId ) {
 // Retrieve status from File System and return to client.
 else if ( messageId == SelfTestMsgId ) {
 // Cast message to a SelfTestMsg.
 // Retrieve the type of self test and change state.
 selfTestType = message->getTestType();
 componentState = SelfTestState;
 else {
 // Any other message received in this state results in an error.
 // Log the specific error here and do not change state.
 Self Test Msg Received
 Tests did not pass
 Self Test
 Fault Processing Complete
 Self Test Msg Received
 Power Down
 Test Passed
 Operational
 Shut Down Msg Received
 Get Status Msc
 All Other Messages Received
 Update Software Msg
 Power Down Process Complete
```


```
void EmbeddedComponent::executeOperationalState() {

 // Assume messages are received and placed in a blocking message queue.


 // Therefore, the messageQueue.read call is a blocking call.

 Message* message = messageQueue.read(WAIT_FOREVER);

 // Retrieve the message's id.

 MessageIdType messageId = message->getId();

 // Process messages according to the state diagram.
 if( /* messageId == x */ ) {
 // Process message x.
 }
 else if( /* messageId == y */ ) {
 // Process message y.
 }
 else if (/* ... */ {
 // ...
 }
 else {
 // Invalid message. Log error.
 }
}
```


- Many times, the internal logic of routines are made up of complex conditional statements; each statement evaluating a condition (i.e., a cause) and providing some action (i.e., an effect) as result.
- This can lead to an increasingly complex nesting structure that is errorprone, hard to read, and hard to maintain.
- ➤ In these cases, the logic design can be managed using a Decision Table [3].
- A decision table is a well structured table that provides the means to formulate, evaluate, improve the design of complex problems that deal with cause and effect.

- > The fundamental structure of a decision table contains four main sections:
 - ✓ Condition
 - ✓ Action
 - ✓ Condition Entry
 - ✓ Action Entry

Condition	Condition Entry
Action	Action Entry

- The first section is the *Condition* section, which contains a list of all of the conditions present in the decision problem.
- The second section is the *Action* section, which contains a list of all possible outcomes that can result from one or more conditions occurring.
- The third and fourth sections are found in matrix form adjacent to the *Condition* and *Action* sections.
 - ✓ The matrix adjacent to the *Condition* section indicate all possible combinations of conditions for the decision problem, while the matrix adjacent to the *Action* section indicates the corresponding actions.

- ➤ Three types of decision tables are as follow [3]:
 - ✓ Limited Entry Decision Table
 - ✓ Extended Entry Decision Table
 - ✓ Mixed Entry Decision Table
- ➤ Limited Entry Decision Table (LEDT)
 - ✓ Simplest type of decision table in which the condition section of the LEDT presents Boolean conditional statements.
 - ✓ That is, the condition section of the LEDT presents features of the design problem that are either present or not and their combined presence (or absence) trigger specific actions.
 - ✓ Therefore, the condition entry section of the LEDT consists of Boolean values, such as true or false, or yes or no that can be used to define different policies in the decision problem.
 - ✓ For a LEDT, the number of distinct elementary policies is 2^n , were n is the number of conditions in the condition section.

- ➤ Limited Entry Decision Table (LEDT) Example
 - ✓ Consider the LEDT design for a function that computes discounts for the purchase of mobile phones.
 - ✓ Two types of discounts are available, a store discount of \$15, and a manufacturer discount of \$30.

Get Phone Discount	Pl	P2	P3	P4
Store Discount	T	T	F	F
Manufacturer Discount	T	F	T	F
\$15 Discount	X	X		
\$30 Manufacturer Discount	X		X	
No Discount (\$0)				X

> Sample Implementation...

Get Phone Discount	Pl	P2	P3	P4
Store Discount	T	T	F	F
Manufacturer Discount	T	F	T	F
\$15 Discount	X	X		
\$30 Manufacturer Discount	X		X	
No Discount (\$0)				X

WRITE THE SOURE CODE BASED ON THE GIVEN DECISION TABLE

- Extended Entry Decision Table (EEDT)
 - ✓ Whereas the Condition and Action sections of LEDTs contain complete
 questions and actions, the Condition and Action sections of the extended entry
 decision table (EEDT) are extended into the Action Entry section.
 - ✓ That is, in LEDTs, the Condition section contained information that could be used to ask a complete questions, such as "is there a store discount in effect?"
 - ✓ In EEDT, the Condition and Condition Entry sections of the table are required to formulate a complete question, such as "Is the customer a regular, preferred, or VIP customer?"
 - ✓ Similarly, the Action section must be combined with the Action Entry section of the decision table to formulate a complete action, such as "add a free car kit to the purchase."
 - ✓ In addition, the number of possible values for each condition and action in EEDTs are not bounded to two.

Condition	Condition Entry
Action	Action Entry

➤ Extended Entry Decision Table (EEDT) – Example

Get Phone Discount	P1	P2	P3	P4	P5	P6
Customer Type is	REG	REG	PRE	PRE	VIP	VIP
Credit Score is	BAD	GOOD	BAD	GOOD	BAD	GOOD
Discount	\$0	\$15	\$10	\$25	\$50	\$100
Add a Free	HOLSTER	CHARGER	BLUE	CAR	DATA	CAR KIT &
Add a Free HOL	HOLSTER	CHARGER	TOOTH	KIT	PLAN	DATAPLAN

Notice that:

- ✓ The number of possible values for each condition and action in EEDTs are not bounded to two.
- ✓ Therefore, the number of policies for EEDT is the product of the number of possible values for each condition, denoted by $\prod_{i=1}^{c} V_i = V_1 \times V_2 \times ... \times V_c$
 - Where c is the number of conditions
 - V_i is the number of values for condition i.
- ✓ In this example, the number of policies are $3 \times 2 = 6$.
 - 3 different value types for Condition 1 (i.e., cutomer type is REG/PRE/VIP)
 - 2 different value types for Condition 2 (i.e., credit score is GOOD/BAD)

- Mixed Entry Decision Table (MEDT)
 - ✓ Combines LEDTs and EEDTs into one MEDT
 - That is, conditions can be questions, with various answers or
 - Binary features that are present or not (true or false).

Get Phone Discount	Simple Phone			Policies Phone Policies						Special Phone Policies			
	P1	P2	P3	P4	P 5	P6	P 7	P8	P9	P10	P11	P12	
Phone Type is	S	S	S	S	A	A	A	A	SP	SP	SP	SP	
Manufacturer Discount	F	T	F	T	F	T	F	T	F	T	F	T	
Store Discount	F	F	T	T	F	F	T	T	F	F	T	T	
\$15 Discount			X	X									
\$60 Discount					X	X	X	X					
\$120 Discount									X	Х	X	X	
\$30 Manufacturer Discount		X		X									
\$50 Manufacturer Discount						X		X					
\$70 Manufacturer Discount										X		X	
Bluetooth Discount (\$60)							X	X					
6 Month Data Discount (\$180)											X	X	
No Discount (\$0)	X												

```
int getPhoneDiscount (const Phone& phone) {
 int totalDiscount = 0; // The total computer discount.
 if ( phone.getType() == SIMPLE PHONE ) {
 if ( phone.getDiscountType() == MANUFACTURER_DISCOUNT)
 // Add $30 manufacturer's discount to totalDiscount.
 else if( phone.getDiscountType() == STORE DISCOUNT ) {
 // Add $15 store discount to totalDiscount.
 else if( phone.getDiscountType() == COMBINED DISCOUNT ) {
 // Add $30 and $15 to totalDiscount.
 else { // No discount.
 else if ( phone.getType () == ADVANCED PHONE ) {
 // Add $60 default advanced phone discount to totalDiscount.
 if ( phone.getDiscountType() == MANUFACTURER_DISCOUNT) {
 // Add additional $50 manufacturer's discount to totalDiscount.
 else if ( phone.getDiscountType() == STORE DISCOUNT ) {
 // Add additional Bluetooth ear piece discount ($60) to
 // totalDiscount.
 else if( phone.getDiscountType() == COMBINED_DISCOUNT ) {
 // Add additional $50 and $60 to totalDiscount.
 else { // No additional discount.
 else if ( phone.getType () == SPECIAL PHONE ) {
 // Add $120 default special phone discount to totalDiscount.
 if ( phone.getDiscountType() == MANUFACTURER DISCOUNT) {
 // Add additional $70 manufacturer's discount to totalDiscount.
 else if ( phone.getDiscountType() == STORE_DISCOUNT ) {
 // Add additional 6 month data plan discount ($180).
 else if( phone.getDiscountType() == COMBINED_DISCOUNT ) {
 // A additional $70 and $180 to totalDiscount.
 else { // No additional discount.
  return totalDiscount; // Return the computed phone discount.
```

Get Phone Discount	Si	mple		ne	_	Adva			Special Phone Policies			
	Policies				one							
	P1	P2	P3	P4	P 5	P6	P 7	P8	P9	P10	P11	P12
Phone Type is	S	S	S	S	A	A	A	A	SP	SP	SP	SP
Manufacturer Discount	F	T	F	T	F	T	F	T	F	T	F	T
Store Discount	F	F	T	T	F	F	T	T	F	F	T	T
\$15 Discount			X	X								
\$60 Discount					X	X	X	X				
\$120 Discount									X	х	X	X
\$30 Manufacturer Discount		X		Х								
\$50 Manufacturer Discount						X		X				
\$70 Manufacturer Discount										X		X
Bluetooth Discount (\$60)							X	X				
6 Month Data Discount (\$180)											X	X
No Discount (\$0)	X											

These are equivalent!

That 's a lot of conditional statements! Let's see how we can leverage of tablebased construction to reduce complexity...

Table-based designs lead to efficient construction that has significant lower complexity.

```
struct Discounts {
  int smallStoreDiscount; // For this example, it should be $15.
 // For this example, it should be $60.
 int mediumStoreDiscount;
 // For this example, it should be $120.
 int highStoreDiscount;
  int smallManufacturerDiscount; // For this example, it should be $30.
 int mediumManufacturerDiscount; // For this example, it should be $50.
 int highManufacturerDiscount; // For this example, it should be $70.
  int bluetoothDiscount; // For this example, it should be $60.
 int dataPlanDiscount; // For this example, it should be $180.
};
// The discounts available for simple phones (SIM), advanced phones (ADV),
// and special phones (SPE), all accessible via discount keys (DK#).
Discounts discounts[] = {
  { 0, 0, 0, 0, 0, 0, 0, 0
 }, // DKO, SIM/ No discounts.
 { 0, 60, 0, 0, 0, 0, 0, 0
 }, // DK1, ADV/ Store's default discount.
 { 0, 0, 120, 0, 0, 0, 0, 0
 }, // DK2, SPE/ Store's default discount.
 { 0, 0, 0, 30, 0, 0, 0, 0
 }, // DK3, SIM/ Manufacturer's discount.
 { 0, 60, 0, 0, 50, 0, 0, 0 }, // DK4, ADV/ Manufacturer's discount.
 { 0, 0, 120, 0, 0, 70, 0, 0
 }, // DK5, SPE/ Manufacturer's discount.
 { 15, 0, 0, 0, 0, 0, 0, 0 }, // DK6, SIM/ Special store discount.
 { 0, 60, 0, 0, 0, 0, 60, 0
 }, // DK7, ADV/ Default & spec. store disc.
 { 0, 0, 120, 0, 0, 0, 0, 180 }, // DK8, SPE/ Default & spec. store disc.
 { 15, 0, 0, 30, 0, 0, 0, 0 }, // DK9, SIM/ All applicable discounts.
  { 0, 60, 0, 0, 50, 0, 60, 0 }, // DK10, ADV/ All applicable discounts.
  { 0, 0, 120, 0, 0, 70, 0, 180 } // DK11, SPE/ All applicable disc.
} :
```

Move the complexity of the previous conditional statements to a table!

Compute the discount key!

```
Since we moved the complexity of the
// The table-based version for retrieving discounts.
 previous conditional statements to a
int getPhoneDiscount( const Phone& phone ) {
 table, all we have to do now to retrieve
 the discount is key into the table!
  // Compute the key for accessing the corresponding table row.
  int discountKey = phone.getType() + phone.getDiscountType();
  // Add all discounts associated with the discount key.
  int totalDiscount = discounts[discountKey].smallStoreDiscount +
 discounts[discountKey].mediumStoreDiscount +
 discounts[discountKev].highStoreDiscount +
 discounts[discountKey].smallManufacturerDiscount +
 discounts[discountKey].mediumManufacturerDiscount + &
 discounts[discountKev].highManufacturerDiscount +
 discounts[discountKey].bluetoothDiscount +
 discounts[discountKey].dataPlanDiscount;
  // Return the total discount.
  return totalDiscount;
// Create a simple phone with manufacturer's discount.
Phone phone (SIMPLE PHONE, MANUFACTURER DISCOUNT);
// Display the phone's discount.
cout<<"Total Phone Discount: "<<getPhoneDiscount( phone )<<endl;
```

```
int getPhoneDiscount (const Phone& phone) {
 int totalDiscount = 0; // The total computer discount.
 if ( phone.getType() == SIMPLE PHONE ) {
 if ( phone.getDiscountType () == MANUFACTURER DISCOUNT) {
 // Add $30 manufacturer's discount to totalDiscount.
 else if( phone.getDiscountType() == STORE_DISCOUNT ) {
 // Add $15 store discount to totalDiscount.
 else if( phone.getDiscountType() == COMBINED DISCOUNT ) {
 // Add $30 and $15 to totalDiscount.
 else { // No discount.
 else if ( phone.getType() == ADVANCED PHONE ) {
 // Add $60 default advanced phone discount to totalDiscount.
 if ( phone.getDiscountType() == MANUFACTURER DISCOUNT) {
 // Add additional $50 manufacturer's discount to totalDiscount.
 else if ( phone.getDiscountType() == STORE DISCOUNT ) {
 // Add additional Bluetooth ear piece discount ($60) to
 // total Discount.
 else if( phone.getDiscountType() == COMBINED DISCOUNT ) {
 // Add additional $50 and $60 to totalDiscount.
 else { // No additional discount.
 else if ( phone.getType() == SPECIAL PHONE ) {
 // Add $120 default special phone discount to totalDiscount.
 if ( phone.getDiscountType() == MANUFACTURER DISCOUNT) {
 // Add additional $70 manufacturer's discount to totalDiscount.
 else if ( phone.getDiscountType() == STORE DISCOUNT ) {
 // Add additional 6 month data plan discount ($180).
 else if( phone.getDiscountType() == COMBINED DISCOUNT ) {
 // A additional $70 and $180 to totalDiscount.
 else { // No additional discount.
 return totalDiscount; // Return the computed phone discount.
```

Get Phone Discount	Si	mple Pol	Pho icies	ne	_	Adva one			\$	-	l Phor licies	1e
	P1	P2	P3	P4	P 5	P6	P 7	P8	P9	P10	P11	P12
Phone Type is	S	S	S	S	A	A	A	A	SP	SP	SP	SP
Manufacturer Discount	F	T	F	T	F	T	F	T	F	T	F	T
Store Discount	F	F	T	T	F	F	T	T	F	F	T	T
\$15 Discount			X	Х								
\$60 Discount					Х	х	Х	х				
\$120 Discount									х	х	х	Х
\$30 Manufacturer Discount		х		х								
\$50 Manufacturer Discount						х		х				
\$70 Manufacturer Discount										Х		X
Bluetooth Discount (\$60)							Х	х				
6 Month Data Discount (\$180)											X	X
No Discount (\$0)	Х											

These are equivalent!

```
// The table-based version for retrieving discounts.
int getPhoneDiscount( const Phone& phone ) {
 // Compute the key for accessing the corresponding table row.
  int discountKey = phone.getType() + phone.getDiscountType();
  // Add all discounts associated with the discount kev.
  int totalDiscount = discounts[discountKey].smallStoreDiscount +
 discounts[discountKey].mediumStoreDiscount +
 discounts[discountKev].highStoreDiscount +
 discounts[discountKey].smallManufacturerDiscount +
 discounts[discountKey].mediumManufacturerDiscount +
 discounts[discountKey].highManufacturerDiscount +
 discounts[discountKey].bluetoothDiscount +
 discounts[discountKey].dataPlanDiscount;
 // Return the total discount.
  return totalDiscount:
// Create a simple phone with manufacturer's discount.
Phone phone (SIMPLE PHONE, MANUFACTURER DISCOUNT);
```

cout<<"Total Phone Discount: "<<getPhoneDiscount(phone)<<endl;

Notice how much simpler this version of the code looks!

// Display the phone's discount.

WHAT'S NEXT...

- In this session, we presented construction design from the algorithmic viewpoint, including:
 - ✓ Flow-based design
 - ✓ State-based design
 - ✓ Table-based design
- In the next session, we will discuss another form of algorithmic design at the construction level, the Programming Design Language (PDL). We will also focuses on the stylistic view of construction design and on quality evaluation at the construction level.

REFERENCES

- ➤ [1] IEEE. "IEEE Standard for Information Technology-Systems DESIGN-Software Design Descriptions." 2009, p. 175.
- ➤ [2] Collar, Emilio Jr. "An Investigation of Programming Code Textbase Readability Based on a Cognitive Readability Model." PhD thesis, University of Colorado at Boulder, 2005.
- ➤ [3] Hurley, Richard B. Decision Tables in Software Engineering. New York: Van Nostrand Reinhold, 1982.

CHAPTER 8: PRINCIPLES OF CONSTRUCTION DESIGN

SESSION II: PROGRAMMING DESIGN LANGUAGE, STYLES, AND QUALITY EVALUATION IN CONSTRUCTION DESIGN

Software Engineering Design: Theory and Practice by Carlos E. Otero

Slides copyright © 2012 by Carlos E. Otero

For non-profit educational use only

May be reproduced only for student use when used in conjunction with *Software Engineering Design: Theory and Practice*. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information must appear if these slides are posted on a website for student use.

SESSION'S AGENDA

- Programming Design Language
- ➤ Construction (Programming) Styles
 - ✓ Formatting
 - ✓ Naming
 - ✓ Documentation
- Quality Evaluation of Construction
 - ✓ Completeness
 - ✓ Correctness
 - ✓ Testability
 - ✓ Maintainability
- ➤ McCabe's Complexity Theory
 - ✓ Used to evaluate testability and maintainability
- ➤ What's next...

PROGRAMMING DESIGN LANGUAGE

- ➤ Programming Design Language (PDL) is a form of pseudo-code used widely for designing internal function behavior.
 - ✓ PDL's popularity stems from the use of natural languages—as opposed to computer languages or graphical techniques—to define the required behavior of functions.
 - ✓ This result in detailed function designs that are easier to create, easier to review, and easier to translate to code.
- The usage of a natural language in PDL provides a "comments first approach" to constructing code for any programming language.
 - ✓ Therefore, PDL should be written without concern of the target programming language and detailed enough that code can be generated with minimal effort.
- ➤ PDL can be used as both design technique and effective documentation approach for functions and code within functions.

PROGRAMMING DESIGN LANGUAGE

Example of PDL:

This function writes events occurring in the system to the event console. Events are displayed together with their classification and description, which are both provided by the client's calling function. In addition, the number of events received for each type of event is computed and displayed in the event console. Events are required to have id and description. The function returns a value indicating success/failure of the operation.

Set the value of the function status to "failure" Determine if the event id is valid

If the event id is valid
Use the event id to determine the type of event

Increment by one the counter that keeps track of the number of events logged of this type to reflect this newly received event.

Write the event id, description, and event counter to the event console and set the return value to "success"

If the event id is not valid
Set the event id to "unknown"
Set the event description to "invalid event ..."
Write the event id and description to the event console

Return the value of the function status

SOFTWARE CONSTRUCTION USING STYLES

- Construction styles are not about programming, but about defining the rules or guidelines for everyone in the project when writing the source code for a computer program.
- As a general principle, construction styles must provide rules that ensure consistency, simplicity, and clarity of code.
- > Typical styles used during construction design include:
 - ✓ Formatting Conventions
 - ✓ Naming Conventions
 - ✓ Documentation Conventions

SOFTWARE CONSTRUCTION USING STYLES - FORMATTING CONVENTIONS -

Styles for Whitespaces To Separate Keywords, Parenthesis, and Curly Braces.

```
// Style #1: White space after keyword.
if (x) {
}

// Style #2: White space after parenthesis and parameter.
if (·x·) {
}

// Style #3: White space after keyword, parenthesis and parameter.
if (·x·) {
}
```

Styles for Whitespaces in Binary Operators, after Commas, and Semicolons

```
// White before and after binary operators.
int x·=·y·+·z;

// Using Style #2 of white spaces.
// White space after comma.
int x,·y,·z;

// White space after semicolon.
for( int i = 0;·i < maxSize;·i++ ) {</pre>
```

SOFTWARE CONSTRUCTION USING STYLES - FORMATTING CONVENTIONS -

Styles for Whitespaces in Nested Statements.

```
// Indentation of nested statements.
if( x == y ) {
 ...// Code here is appropriately indented with 2 white spaces.
 ...if( z == r ) {
 ....// Code here is appropriately indented with 4 white spaces.
 ...if( c == a ) {
 .....// Code here is appropriately indented with 6 white spaces.
 ....}
 ....}
}
```

Matching Closing and Opening Brackets in Nested Statements.

SOFTWARE CONSTRUCTION USING STYLES - FORMATTING CONVENTIONS -

Inline Bracket Placement Style.

```
// Inline brace placement style in C++ class definition.
class List {
 // ...
};

// Inline brace placement style in function definition.
void append() {
 // ...
}

// Inline brace placement style in conditional statements.
if( condition == true ) {
 // ...
}
else {
 // ...
}

// Inline brace placement style in loops.
while( condition == true ) {
 // ...
}
```

New-line Bracket Placement Style.

```
// Newline brace placement style in C++ class definition.
class List
{
 // ...
};

// Newline brace placement style in function definition.
void append()
{
 // ...
}

// Newline brace placement style in conditional statements.
if( condition == true )
{
 // ...
}

// Newline brace placement style in loops.
while( condition == true )
{
 // ...
}
```

SOFTWARE CONSTRUCTION USING STYLES - NAMING CONVENTIONS -

- Naming conventions can help programmers develop models for differentiating different aspects of software programs and maintain consistency through software items.
 - ✓ This can in turn result in code that is self-documented by the use of conventions applied consistently in the code.
- Naming conventions can be used to differentiate all elements that compose a software program; therefore, consistent use of naming style can help software teams to better understand the work done by each other.
- ➤ When applied consistently, styles can easily help software developers, testers, and maintainers understand the code and make assumptions about it, based on the programming style.

SOFTWARE CONSTRUCTION USING STYLES - NAMING CONVENTIONS -

```
// Example 1:
// Incomplete variable names.
Radio rdol:
Radio rdo2:
// Complete variable name.
Radio activeRadio:
Radio backupRadio;
// Example 2:
class Radio {
  public:
 // Incomplete function name.
 void xmit (Message* message);
1:
class Radio (
  public:
 // Complete function name.
 void transmit (Message* message);
1:
```

```
// Example 3:
// Incomplete and contextually inappropriate variable names.
if ( s > MaxAmount ) {
  // s is ambiguous!
  // MaxAmount of what?
  // MaxAmount does not reflect the appropriate context!
// Complete and contextually appropriate variable names.
if ( salary > MaxSalaryAmount ) {
  // ...
// Example 4:
// Contextually inappropriate names.
DirectoryManager reaper;
reaper.destroy();
// Contextually appropriate names.
DirectoryManager directoryManager;
directoryManager.deleteFiles();
```

SOFTWARE CONSTRUCTION USING STYLES - DOCUMENTATION CONVENTIONS -

- ➤ Similar to formatting and naming conventions, documentation conventions can also be (almost universally) applied to projects in different domains and with different programming languages.
- Documentation conventions deal with styles and specifications for what to document and how to document during construction.
 - ✓ Generally, if the naming conventions are followed, comments should provide information that describes why an operation is written as opposed to what the operation is doing.
- In many cases, the actions performed by operations (or blocks of codes) can be inferred from the naming conventions or programming syntax; however, the reasons behind the choice of code cannot be inferred as easily.
 - ✓ Therefore, comments should provide the reasons why code was written, and when necessary, what the code is doing.

SOFTWARE CONSTRUCTION USING STYLES - DOCUMENTATION CONVENTIONS -

Documenting files!

SOFTWARE CONSTRUCTION USING STYLES - DOCUMENTATION CONVENTIONS -

Straight from the PDL!

Documenting functions!

QUALITY EVALUATION OF CONSTRUCTION DESIGN

- ➤ The construction design activity is the last major design step performed before construction. Therefore, it provides the last opportunity to evaluate the quality of the system to be built.
- There are numerous project-specific quality characteristic (e.g., security, etc.) that can be identified and evaluated for construction designs.
 - ✓ However, at a minimum, the design's completeness, correctness, testability, and maintainability should be evaluated, since these generally apply to all software projects.
- Completeness and correctness deal with the degree to which construction designs correctly meet the allocated requirements.
 - ✓ Construction designs that are correct, but incomplete, complete but incorrect, or incomplete and incorrect—those that do not meet all requirements, are incorrect, or both—need to be addressed and resolved to maintain the envisioned software quality of the product.

QUALITY EVALUATION OF CONSTRUCTION DESIGN - CORRECTNESS-

- > Completeness and correctness can both be evaluated through:
 - ✓ Peer reviews
 - ✓ Unit testing
 - ✓ Audits
- Peer reviews are tasks that concentrate on verifying and validating designs and code (i.e., design reviews and code reviews, respectively).
 - ✓ Peer reviews must be planned, organized, and conducted in such way that a collective approval between all members of the project (with different disciplines) is reached.
- ➤ Ultimately, the quality of construction designs in terms of completeness and correctness are evaluated through unit testing. Therefore, as construction designs are created, so are unit tests. One or more unit test cases are essential for verifying and validating construction designs.
 - ✓ Unit test cases can be created straight from Use Cases!

QUALITY EVALUATION OF CONSTRUCTION DESIGN - UNIT TESTS -

			UC-00-Search Prod	luct Main Scenario						
	ription: Therver system		describes the main flow	of operations for requesting	g a product-search with					
Acto	Actors: Operator, Server System									
Pre-Conditions: The client and server system have been initialized.										
Requ	Requirements: MCR-001, MCR-002									
Alternate Scenario: UC-10-Invalid Search, UC-11-Connection Failure, UC-12-Response Timeout										
			Revision	History						
Date		Version	Description		Revised By					
9/:	17/2010	1.0	Initial scenario creation.		John Doe					
_	Description									
Step	_		or Action							
1	Operator enters valid product ID and clicks on the search button.			Validates the data. Retrieves server's communication information from config file.						
2				Establishes a connection with the server system and sends product request data to the server.						
3				Waits a maximum of 3 seconds for a server response.						
4				·						
5				Response received and pro displayed.	oduct information is					
6				Save response data in file search for another product						
7		clicks the ca	ancel button to finish	Jean Tor amoura product						
			Not	tes						
	etails of dat ctively.	a validation	and saving response d	ata to file system see use case	es UC-05 and UC-06					
			Approval 8	Signatures						
	Software	Engineer:								
		holder(s):								
	Qualit	y Auditor:								

		it Test Case						
	nit Test Name:							
De	escription:							
	equirements:							
	e-Conditions:							
S	Operator Action	System Action	P/F	N				
1	Operator enters invalid product data	Detects invalid data and displays error						
	and clicks on the send button.	message to the operator.						
2	Operator enters valid product data and	Validates the data. Retrieves server's						
	clicks on the send button.	IP address and port number.						
3		Opens a socket connection and send						
		product request data to the server.						
4		Waits a maximum of 3 seconds for a						
		server response.						
5		-						
_								
6		Response received and product						
٠		information is displayed.						
7		Save response data in file system and						
		ask user to search for another product.						
8	Operator clicks the cancel button to							
0	finish searching for products.							
	Test	Result Notes						
	Appro	val Signatures						
Software Engineer:								
Test Engineer:								
	Quality Auditor:							

Unit Test Case

Sample use Case ____ Scenario from Chapter 3 Sample Test Case ____ from Scenario

QUALITY EVALUATION OF CONSTRUCTION DESIGN - TESTABILITY AND MAINTAINABILITY -

- Testability quality (in construction design) deals with the amount of effort required to test artifacts that are the result of construction design.
- ➤ On the other hand, a design's maintainability quality deals with the amount of effort required to maintain a tested artifact that is the result of construction design.
- ➤ Both testability and maintainability are goals that can be achieved in many ways, as determined by non-functional requirements of the project.
 - ✓ A common approach for evaluating the testability and maintainability of construction designs include the measurement of the design's cyclomatic complexity [1].
- For the transformed into requirements that are based on the cyclomatic complexity.
 - ✓ Maintainability quality can also be evaluated by the compliance of the resulting implementation of construction design to the programming style defined for the project.

- > Cyclomatic complexity is a technique developed by Thomas J. McCabe that can be used for evaluating the quality of flow-based designs.
- ➤ It is a mathematical technique based on graph theory that provides a quantitative justification for making design decisions that lead to higher quality in terms of a design's maintainability and testability.
- ➤ The cyclomatic complexity computation allows designers to measure the complexity of flow-based operational designs by determining the complexity of the decision structure of operations instead of lines of code.
- The cyclomatic complexity technique works by computing the cyclomatic number v(G) of a graph G with n vertices, e edges, and p connected components, as seen in v(G) = e n + 2p

- \triangleright Computing the cyclomatic complexity for large operations can be tedious, therefore two simplifications methods are available for easily computing the cyclomatic complexity of single-component graphs (i.e., p=1).
- The first method allows for the computation of complexity in terms of a program's decision constructs, such as *if* statements, *while* loop, *for* loop, and *case* statements.
- \triangleright Harlan Mills proved that the cyclomatic complexity (*C*) of as structured program meeting the control graphs requirements mentioned above is equal to the number of conditions in the code (π) plus 1 [2], as seen in
 - ✓ Where the number of conditions (π) is measured as follows: $C = \pi + 1$
 - If, while, and for loops all count as one unit of complexity
 - Compound conditional statements (e.g., if x and y) count as two units of complexity.
 - Case statements containing n branches count as n-1 units of complexity.

- The second simplification approach allows for the visual determination of complexity via the program control graph.
- This approach is based on the work of mathematician Leonhard Euler, who proved that for connected planar graphs—those without intersecting edges—the regions (r) of a graphs can be computed using 2 = n e + r
- A regions is an area enclosed by arcs; therefore, given the characteristics of the program control chart, the *number of regions enclosed by arcs*, *plus one that resides outside the graph*, is equal to the cyclomatic complexity of the graph.
- > Typically, a cyclomatic complexity value of 10 is acceptable, based on McCabe's work.

> First Program Flow:

$$\checkmark$$
 e = 10, n = 7, p = 1

$$\checkmark$$
 V(G) = e - n + 2p

✓
$$V(G) = 5$$
 or

$$\checkmark$$
 C = π + 1

- For switch statement, π = n-1, π = 4, therefore,
- \checkmark C = 5

Second Program Flow:

$$\checkmark$$
 r = 5

- ✓ Complexity = r + 1
- ✓ Complexity = 6
- ➤ Third Program Flow:

$$\checkmark$$
 C = 11

QUALITY EVALUATION OF CONSTRUCTION DESIGN - MAINTAINABILITY -

- As stated before, maintainability quality can also be evaluated by the compliance of the resulting implementation of construction design to the programming style defined for the project. In many practical situations, where requirements have been established to meet a specific programming style, it can be time-consuming to read code line-by-line to validate that the code meets the style's requirements.
 - ✓ In these cases, the use of automated style checkers can provide significant benefits.
- Automated style checkers (e.g., CheckStyle) are tools that can be configured to enforce a specific style of programming. Some of the capabilities included by these tools include:
 - ✓ Naming conventions of attributes and methods
 - ✓ Formatting conventions
 - ✓ Limit of the number of function parameters, line lengths
 - ✓ Comments (Javadoc) for classes, attributes and methods
 - ✓ Presence of mandatory headers
 - ✓ Good practices for class design
 - ✓ Checks for duplicated code sections
 - ✓ Checks cyclomatic complexity against a specified threshold
 - ✓ Other multiple complexity measurements

WHAT'S NEXT...

- In this session, we continued the discussion on construction design, including:
 - ✓ Programming Design Language
 - ✓ Construction (Programming) Styles
 - Formatting
 - Naming
 - Documentation
 - ✓ Quality Evaluation of Construction
 - Completeness
 - Correctness
 - Testability
 - Maintainability
 - ✓ McCabe's Complexity Theory
 - Used to evaluate testability and maintainability
- This concludes the presentation of construction design. In the next module, we will present an introduction to another very important form of design, human-computer interface design.

REFERENCES

- ➤ [1] McCabe, Thomas J. "A Complexity Measure." IEEE Transactions on Software Engineering SE-2, no. 4 (1976):308-320.
- ➤ [2] Mills, Harlan D. Mathematical Foundations for Structured Programming. Gaithersburg, MD: IBM Federal Systems Division, IBM Corporation, 1972.