Slide 14.1

Object-Oriented and Classical Software Engineering

Eighth Edition, WCB/McGraw-Hill, 2011

Stephen R. Schach

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

CHAPTER 14

Slide 14.2

DESIGN

Overview

Slide 14.3

- Design and abstraction
- Operation-oriented design
- Data flow analysis
- Transaction analysis
- Data-oriented design
- Object-oriented design
- Object-oriented design: The elevator problem case study
- Object-oriented design: The MSG Foundation case study

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Overview (contd)

Slide 14.4

- The design workflow
- The test workflow: Design
- Formal techniques for detailed design
- Real-time design techniques
- CASE tools for design
- Metrics for design
- Challenges of the design workflow

Data and Actions

Slide 14.5

- Two aspects of a product
 - Actions that operate on data
 - Data on which actions operate
- The two basic ways of designing a product
 - Operation-oriented design
 - Data-oriented design
- Third way
 - Hybrid methods
 - For example, object-oriented design

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

14.1 Design and Abstraction

Slide 14.6

- Classical design activities
 - Architectural design
 - Detailed design
 - Design testing
- Architectural design
 - Input: Specifications
 - Output: Modular decomposition
- Detailed design
 - Each module is designed
 - » Specific algorithms, data structures

14.2 Operation-Oriented Design

Slide 14.7

- Data flow analysis
 - Use it with most specification methods (Structured Systems Analysis here)
- Key point: We have detailed action information from the DFD

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Data Flow Analysis

Slide 14.8

- Every product transforms input into output
- Determine
 - "Point of highest abstraction of input"
 - "Point of highest abstract of output"

Data Flow Analysis (contd)

Slide 14.9

- Decompose the product into three modules
- Repeat stepwise until each module has high cohesion
 - Minor modifications may be needed to lower the coupling

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Mini Case Study: Word Counting

Example:

Design a product which takes as input a file name, and returns the number of words in that file (like UNIX wc)

Word Counting: Detailed Design

Slide 14.13

- The architectural design is complete
 - So proceed to the detailed design
- Two formats for representing the detailed design:
 - Tabular
 - Pseudocode (PDL program design language)

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Detailed Design: Tabular Format

Slide 14.14

Module name read file name Module type **Function** Return type string Input arguments None Output arguments None Error messages None Files accessed None Files changed None Modules called None Narrative The product is invoked by the user by means of the command string word_count <file_name> Using an operating system call, this module accesses the contents of the command string input by the user, extracts <file_name>, and returns it as the value of the module. Figure 14.6(a) Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Detailed Design: Tabular Format (contd) Slide 14.15

Module name validate_file_name

Module type **Function** Return type **Boolean**

file_name: string Input arguments

Output arguments None Error messages None Files accessed None Files changed None Modules called None

Narrative This module makes an operating system call to

determine whether file **file_name** exists. The module returns true if the file exists and false otherwise.

Figure 14.6(b)

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Detailed Design: Tabular Format (contd)

Module name count number of words

Module type **Function** Return type integer

validated file name: string Input arguments

Output arguments None Error messages None Files accessed None Files changed None Modules called None

Narrative This module determines whether validated_file_name

is a text file, that is, divided into lines of characters. If so, the module returns the number of words in the text file; otherwise, the module returns -1.

Figure 14.6(c)

Detailed Design: Tabular Format (contd) Slide 14.17 Module name produce_output Module type **Function** Return type void Input arguments word_count : integer Output arguments None None Error messages Files accessed None Files changed None Modules called format_word_count arguments: word_count:integer formatted_word_count: string display_word_count arguments: formatted_word_count: string This module takes the integer word_count passed to it Narrative by the calling module and calls format_word_count to have that integer formatted according to the specifications. Then it calls display_word_count to have the line printed. Figure 14.6(d) Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

```
Detailed Design: PDL Format
 Slide 14.18
 validated file name:
 word_count;
 if (get_input (validated_file_name) is null)
 print "error 1: file does not exist";
 set word_count equal to count_number_of_words (validated_file_name).
 print "error 2: file is not a text file";
 else
produce_output (word_count);
 String get_input ( )
 file name:
 file_name = read_file_name ( );

if (validate_file_name (file_name) is true)
 return file_name;
 return null:
 d display_word_count (String formatted_word_count)
 print formatted_word_count, left justified;
 tring format_word_count (int word_count);
 return "File contains" word_count "words";
 Figure 14.7
 Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.
```

14.3.2 Data Flow Analysis Extensions

Slide 14.19

- In real-world products, there is
 - More than one input stream, and
 - More than one output stream

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Data Flow Analysis Extensions (contd) Slide 14.20

Find the point of highest abstraction for each stream

Figure 14.8

- Continue until each module has high cohesion
 - Adjust the coupling if needed

Corrected Design Using Transaction Analysis

lide 14.23

- Software reuse
- Have one generic edit module, one generic update module
- Instantiate them 5 times

Figure 14.10

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved

14.5 Data-Oriented Design

Slide 14.24

- Basic principle
 - The structure of a product must conform to the structure of its data
- Three very similar methods
 - Michael Jackson [1975], Warnier [1976], Orr [1981]
- Data-oriented design
 - Has never been as popular as action-oriented design
 - With the rise of OOD, data-oriented design has largely fallen out of fashion

14.6 Object-Oriented Design (OOD) Slide 14.25

- Aim
 - Design the product in terms of the classes extracted during OOA
- If we are using a language without inheritance (e.g., C, Ada 83)
 - Use abstract data type design
- If we are using a language without a type statement (e.g., FORTRAN, COBOL)
 - Use data encapsulation

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Object-Oriented Design Steps

Slide 14.26

- OOD consists of two steps:
- Step 1. Complete the class diagram
 - Determine the formats of the attributes
 - Assign each method, either to a class or to a client that sends a message to an object of that class
- Step 2. Perform the detailed design

Object-Oriented Design Steps (contd) Slide 14.27

- Step 1. Complete the class diagram
 - The formats of the attributes can be directly deduced from the analysis artifacts
- Example: Dates
 - U.S. format (mm/mm/yyyy)
 - European format (dd/mm/yyyy)
 - In both instances, 10 characters are needed
- The formats could be added during analysis
 - To minimize rework, *never* add an item to a UML diagram until strictly necessary

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Object-Oriented Design Steps (contd) Slide 14.28

- Step 1. Complete the class diagram
 - Assign each method, either to a class or to a client that sends a message to an object of that class
- Principle A: Information hiding
- Principle B: If an operation is invoked by many clients of an object, assign the method to the object, not the clients
- Principle C: Responsibility-driven design

14.7 Object-Oriented Design: The Elevator Problem Case Study

Slide 14.29

- Step 1. Complete the class diagram
- Consider the second iteration of the CRC card for the elevator controller

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

OOD: Elevator Problem Case Study (contd)

Slide 14.30

CRC card

CLASS **Elevator Controller Class**

RESPONSIBILITY

- 1. Send message to $\textbf{Elevator}\ \textbf{Button}\ \textbf{Class}$ to turn on button
- 2. Send message to **Elevator Button Class** to turn off button
- 3. Send message to **Floor Button Class** to turn on button
- 4. Send message to ${\bf Floor}\ {\bf Button}\ {\bf Class}\ {\bf to}\ {\bf turn}\ {\bf off}\ {\bf button}$
- 5. Send message to Elevator Class to move up one floor
- 6. Send message to **Elevator Class** to move down one floor
- 7. Send message to **Elevator Doors Class** to open
- 8. Start timer
- 9. Send message to Elevator Doors Class to close after timeout
- 10. Check requests
- 11. Update requests

COLLABORATION

- 1. Elevator Button Class (subclass)
- 2. Floor Button Class (subclass)
- 3. Elevator Doors Class
- 4. Elevator Class

Figure 13.9 (again)

OOD: Elevator Problem Case Study (contd)

Slide 14.31

- Responsibilities
 - 8. Start timer
 - 10. Check requests, and
 - 11. Update requests

are assigned to the elevator controller

Because they are carried out by the elevator controller

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

OOD: Elevator Problem Case Study (contd)

Slide 14.32

- The remaining eight responsibilities have the form
 - "Send a message to another class to tell it do something"
- These should be assigned to that other class
 - Responsibility-driven design
 - Safety considerations
- Methods open doors, close doors are assigned to class Elevator Doors Class
- Methods turn off button, turn on button are assigned to classes Floor Button Class and Elevator Problem Class

14.8 Object-Oriented Design: The MSG Foundation Case Study

- Step 1. Complete the class diagram
- The final class diagram is shown in the next slide
 - Date Class is needed for C++
 - Java has built-it functions for handling dates

Assigning Methods to Classes: MSG Foundation (contd)

Slide 14.39

- Assigning the other methods is equally straightforward
 - See Appendix G

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Detailed Design: MSG Foundation

Slide 14.40

- Determine what each method does
- Represent the detailed design in an appropriate format
 - PDL (pseudocode) here

14.9 The Design Workflow

Slide 14.43

- Summary of the design workflow:
 - The analysis workflow artifacts are iterated and integrated until the programmers can utilize them
- Decisions to be made include:
 - Implementation language
 - Reuse
 - Portability

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

The Design Workflow (contd)

Slide 14.44

- The idea of decomposing a large workflow into independent smaller workflows (packages) is carried forward to the design workflow
- The objective is to break up the upcoming implementation workflow into manageable pieces
 - Subsystems
- It does not make sense to break up the MSG
 Foundation case study into subsystems it is too small

The Design Workflow (contd)

Slide 14.45

- Why the product is broken into subsystems:
 - It is easier to implement a number of smaller subsystems than one large system
 - If the subsystems are independent, they can be implemented by programming teams working in parallel
 The software product as a whole can then be delivered sooner

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

The Design Workflow (contd)

Slide 14.46

- The architecture of a software product includes
 - The various components
 - How they fit together
 - The allocation of components to subsystems
- The task of designing the architecture is specialized
 - It is performed by a software architect

The Design Workflow (contd)

Slide 14.47

- The architect needs to make trade-offs
 - Every software product must satisfy its functional requirements (the use cases)
 - It also must satisfy its nonfunctional requirements, including
 - » Portability, reliability, robustness, maintainability, and security
 - It must do all these things within budget and time constraints
- The architect must assist the client by laying out the trade-offs

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

The Design Workflow (contd)

Slide 14.48

- It is usually impossible to satisfy all the requirements, functional and nonfunctional, within the cost and time constraints
 - Some sort of compromises have to be made
- The client has to
 - Relax some of the requirements;
 - Increase the budget; and/or
 - Move the delivery deadline

The Design Workflow (contd)

Slide 14.49

- The architecture of a software product is critical
 - The requirements workflow can be fixed during the analysis workflow
 - The analysis workflow can be fixed during the design workflow
 - The design workflow can be fixed during the implementation workflow
- But there is no way to recover from a suboptimal architecture
 - The architecture must immediately be redesigned

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

14.10 The Test Workflow: Design

Slide 14.50

- Design reviews must be performed
 - The design must correctly reflect the specifications
 - The design itself must be correct
- Transaction-driven inspections
 - Essential for transaction-oriented products
 - However, they are insufficient specification-driven inspections are also needed

14.11 The Test Workflow: The MSG Foundation Case Study

- A design inspection must be performed
 - All aspects of the design must be checked
- Even if no faults are found, the design may be changed during the implementation workflow

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

14.12 Formal Techniques for Detailed Design

Slide 14.52

- Implementing a complete product and then proving it correct is hard
- However, use of formal techniques during detailed design can help
 - Correctness proving can be applied to module-sized pieces
 - The design should have fewer faults if it is developed in parallel with a correctness proof
 - If the same programmer does the detailed design and implementation
 - » The programmer will have a positive attitude to the detailed design
 - » This should lead to fewer faults

14.13 Real-Time Design Techniques Slide 14.53

- Difficulties associated with real-time systems
 - Inputs come from the real world
 - » Software has no control over the timing of the inputs
 - Frequently implemented on distributed software
 - » Communications implications
 - » Timing issues
 - Problems of synchronization
 - » Race conditions
 - » Deadlock (deadly embrace)

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Real-Time Design Techniques (contd) Slide 14.54

- The major difficulty in the design of real-time systems
 - Determining whether the timing constraints are met by the design

Real-Time Design Techniques (contd) Slide 14.55

- Most real-time design methods are extensions of non-real-time methods to real-time
- We have limited experience in the use of any realtime methods
- The state-of-the-art is not where we would like it to be

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

14.14 CASE Tools for Design

Slide 14.56

- It is critical to check that the design artifacts incorporate all aspects of the analysis
 - To handle analysis and design artifacts we therefore need upperCASE tools
- UpperCASE tools
 - Are built around a data dictionary
 - They incorporate a consistency checker, and
 - Screen and report generators
 - Management tools are sometimes included, for
 - » Estimating
 - » Planning

CASE Tools for Design (contd)

Slide 14.57

- Examples of tools for object-oriented design
 - Commercial tools
 - » Software through Pictures
 - » IBM Rational Rose
 - » Together
 - Open-source tool
 - » ArgoUML

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

14.15 Metrics for Design

Slide 14.58

- Measures of design quality
 - Cohesion
 - Coupling
 - Fault statistics
- Cyclomatic complexity is problematic
 - Data complexity is ignored
 - It is not used much with the object-oriented paradigm

Metrics for Design (contd)

Slide 14.59

- Metrics have been put forward for the objectoriented paradigm
 - They have been challenged on both theoretical and experimental grounds

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved

14.16 Challenges of the Design Phase

Slide 14.60

- The design team should not do too much
 - The detailed design should not become code
- The design team should not do too little
 - It is essential for the design team to produce a complete detailed design

Challenges of the Design Phase (contd)

Slide 14.61

- We need to "grow" great designers
- Potential great designers must be
 - Identified,
 - Provided with a formal education,
 - Apprenticed to great designers, and
 - Allowed to interact with other designers
- There must be a specific career path for these designers, with appropriate rewards

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Overview of the MSG Foundation Case Study

Slide 14.62

Object-oriented design Overall class diagram Part of overall class diagram with attribute formats added Detailed design Section 14.8 Figure 14.13 Figure 14.14

Appendix G

Figure 14.18

