

CIS 422 Software Methodologies I

Chapter 12 Software Design

Professor: Juan J. Flores jflore10@uoregon.edu

Software Design

Main issues:

- decompose system into parts
- many attempts to measure the results
- design as product ≠ design as process

Overview

- Introduction
- Design principles
- Design methods
- Conclusion

Programmer's Approach to SE

Skip requirements engineering and design phases; start writing code

Programmer's Approach to SE

Why do programmers take this approach?

- Design is a waste of time
- We need to show something to the customer real quick
- We are judged by the amount of LOC/month
- We expect or know that the schedule is too tight

Programmer's Approach to SE

However

The longer you postpone coding, the sooner you'll be finished

Up front remarks

- Design is a trial-and-error process
- The process is not the same as the outcome of that process
- There is an interaction between requirements engineering, architecting, and design

Software Design – a Wicked Problem

- There is no definite formulation
- There is no stopping rule
- Solutions are not simply true or false
- Every wicked problem is a symptom of another problem

Overview

- Introduction
- Design principles
- Design methods
- Conclusion

Design principles

- Abstraction
- Modularity, coupling, and cohesion
- Information hiding
- Limit complexity
- Hierarchical structure

Abstraction

Procedural abstraction:

- natural consequence of stepwise refinement
- Name of procedure denotes sequence of actions

Abstraction

Data abstraction:

aims at finding a hierarchy in the data

Modularity

 Structural Information – individual modules and their interconnections

- Cohesion and coupling
 - cohesion: how related the functions within a single module are
 - coupling: interdependencies between modules

Modularity

Cohesion Types

- Coincidental no sense of organization
- Logical component contains related functions
- Temporal components activated at about the same time
- Procedural elements executed in a certain sequence
- Communicational elements operate on the same data
- Sequential the output of one element is the input of the next one
- Functional elements contribute to a single well-defined task
- Data to cater for abstract data types or OOP

How to determine the cohesion type?

Describe the purpose of the module in one sentence

- Logical or communicational cohesion
 - if the sentence is compound, contains a comma or more than one verb
 - it probably has more than one function
- Temporal cohesion
 - if the sentence contains time-related words like "first", "then", "after"
- Logical cohesion
 - if the verb is not followed by a specific object
 - probably
- Temporal cohesion
 - Words like "startup" or "initialize"

Types of coupling

- Content one module can modify the data of another module; control flow is passed from one module to the other module (avoid it)
- Common modules have shared data (no reuse because of context sensitive behavior)
- External components communicate through an external medium, such as a file
- Control modules communicate by passing control information (flags)
- Stamp complete data structures are passed
- Data communicating through data

Coupling levels are technology dependent

Old programming languages

- Data coupling assumes scalars or arrays
- Stamp coupling passed records
- Control coupling assumes passing of scalar data

Nowadays

- Modules may pass complex data structures
- Modules may allow some modules access to their data, and deny it to others (so there are many levels of visibility)
- Coupling need not be commutative
 - A may be data coupled to B, while B is control coupled to A

Strong Cohesion & Weak Coupling

Simple interfaces

- Simpler communication
- Simpler correctness proofs
- Changes influence other modules less often
- Reusability increases
- Comprehensibility improves
- Less error prone

Information hiding

- Each module has a secret
- Design involves a series of decisions
 - who needs to know
 - who can be kept in the dark
- Information hiding is strongly related to
 - abstraction: if you hide something, the user may abstract from that fact
 - coupling: the secret decreases coupling between a module and its environment
 - cohesion: the secret is what binds the parts of the module together

Information hiding

Each module has a secret

- Module A implements heaps
- Module B uses heaps
- Module A may use arrays, binary, or binomial heaps
- Module B does not have to know

Point to ponder

How many lines of code does this program contain?

```
#include <stdio.h>
#define NULL 0
main ()
{
  int i;
  for (i=0;i<10;i++) printf(%d",i);
}</pre>
```

Complexity

- Measure certain aspects of software
 - lines of code
 - # of if-statements
 - Nesting depth
- Use those measures to assess or guide the design
- Interpretation
 - higher value
 - ⇒ higher complexity
 - ⇒ more effort required
 - = worse design
- Two kinds
 - intra-modular: inside one module
 - inter-modular: between modules

intra-modular

- Attributes of a single module
- Two classes:
 - measures based on size
 - measures based on structure

Sized-based complexity measures

- Counting lines of code
 - differences in verbosity
 - differences between programming languages
 - a:= b versus while p^ <> nil do p:= p^
- Halstead's "software science"
- Essentially counting operators and operands

Software science basic entities

- n_1 : number of unique operators
- n_2 : number of unique operands
- N_1 : total number of operators
- N_2 : total number of operands

Example program

```
public static void sort(int x []) {
 (int i=0; i < x.length-1; i++) {
 (int j=i+1; j < x.length; j++) {
 if)(x[i] > x[j]) {
 int save=x[i]; operator, 1 occurrence
 x[i]=x[j]; x[j]=save
 operator, 2 occurrences
```

operator

of Occurrences

```
public
sort()
int
{ }
for {;;}
if ()
 N_1 = 39
```

 $n_1 = 17$

Example program

```
public static void sort(int x []) {
 for (int i=0; i < x.length-1; i++) {
 for (int j=i+1; j \leq x.length; j++) {
 if (x[i] > x[j])
 int save=x[i];
 x(i)=x(j); x(j)=save
 operand, 2 occurrences
 operand, 2 occurrences
```

operand

of occurrences

X	9
length	2
i	7
j	6
save	2
0	1
1	2
$n_2 = 7$	$N_2 = 29$

Other software science formulas

- Size of vocabulary: $n = n_1 + n_2$
- Program length: $N = N_1 + N_2$
- Volume: $V = N \log_2 n$
- Level of abstraction: $L = V^*/V$
- Approximation: $L' = (2/n_1)(n_2/N_2)$
- Programming effort: E = V/L
- Estimated programming time: T' = E/18
- Estimate of *N*: *N'* = $n_1 \log_2 n_2 : n_2 \log_2 n_2$
- For this example: N = 68, N' = 89, L = .015, L' = .028

Software science

- Empirical studies
 - reasonably good fit
- Critique
 - explanations are not convincing
 - results from cognitive psychology used wrong
 - is aimed at coding phase only (assumes this is an uninterrupted concentrated activity)
 - different definitions of "operand" and "operator"

Remember

- Project 1
 - Progress meetings on Tuesday Feb. 2nd and Thursday Feb. 4th
 - Project presentations on Friday Feb. 5th
 - Due on Wednesday Feb. 10th
- Midterm
 - Includes chapters 1, 2, 3, 5, 11, and 12
 - Enabled Friday to Sunday (Feb. 5-7)
 - Practice quiz already available on Canvas

Questions

- What is a module?
- What is cohesion?
- What is coupling?

Modules

What is a module?

- A part of a program.
 - Programs are composed of one or more independently developed **modules**.
 - A single **module** can contain one or several routines.
- A module is a file containing Python definitions and statements
 - Python docs

Modules

Structure-based measures

- Based on
 - control structures
 - data structures
 - or both
- Example complexity measure based on data structures: average number of instructions between successive references to a variable
- Best known measure is based on the control structure: McCabe's cyclomatic complexity

Example program

```
public static void sort(int x []) {
  for (int i=0; i < x.length-1; i++) {
 for (int j=i+1; j < x.length; j++) {
 if (x[i] > x[j]) {
 int save=x[i];
 x[i]=x[j]; x[j]=save
 }
 }
}
```


Cyclomatic complexity

e = number of edges	(13)
---------------------	------

$$n = number of nodes$$
 (11)

$$p = number of connected components$$
 (1)

$$CV = e - n + p + 1$$
 (4)

Intra-modular complexity measures, summary

- Small programs -> measures correlate well with programming time
- LOC does equally well
- Complexity measures are not very context sensitive
- Complexity measures take into account few aspects
- Complexity density instead CV/LOC

System structure: inter-module complexity

- Complexity of dependencies between modules
- Draw modules and their dependencies in a graph
- Edges connecting modules may denote:
 - A contains B
 - A precedes B
 - A uses B
- We are mostly interested in the latter type of relation

The uses relation

- In well-structured software dependencies appear as procedure calls
- call-graph
- Possible shapes of this graph:
 - chaos (directed graph)
 - hierarchy (acyclic graph)
 - strict hierarchy (layers)
 - tree

The uses relation

Measurements

Deviation from a tree

Tree impurity metric

- How many edges in a complete graph?
- First node connects to *n-1* other nodes

- There are n nodes, so total is n(n-1), right?
- Wrong, you are counting every edge twice
- Edges(K_n)=n(n-1)/2

Tree impurity metric

How many edges in a tree?

- Tree T_n has n vertices
- edges $(T_n) = n-1$

- Root has been added, edges $(T_1) = n-1 = 0$
- Induction: Assume the property holds for n, and prove for n+1
- Adding one node adds one edge
- edges $(T_n) + 1 = n 1 + 1 = n = edges(T_{n+1})$

Tree impurity metric

- Complete graph with n nodes has n(n-1)/2 edges
- Tree with n nodes has (n-1) edges
- Extra edges = e (n-1)
- Max. extra edges = n(n-1)/2 (n-1)= (n(n-1) - 2(n-1))/2= ((n-1)(n-2))/2
- Tree impurity = number of extra edges / max. no. extra edges

$$m(G) = 2(e-n+1)/(n-1)(n-2)$$

Desirable properties of a tree impurity metric

m(G) is a "good" measure, in the measurement theory sense

- m(G) = 0 if and only if G is a tree
- $m(G_1) > m(G_2)$ if $G_1 = G_2 + an$ extra edge
- if G_1 and G_2 have the same # of "extra" edges wrt their spanning tree, and G_1 has more nodes than G_2 , then $m(G_1) < m(G_2)$
- $m(G) \le m(K_n) = 1$, where G has n nodes, and K_n is the (undirected) complete graph with n nodes

Information flow metric

- Tree impurity metrics only consider the number of edges, not their "thickness"
- Henri & Kafura's information flow metric takes this "thickness" into account
- based on notions of local and global flow
- we consider a later variant, developed by Shepperd

Shepperd's information flow metric

- Local flow from A to B (OR)
 - A invokes B and passes it a parameter
 - B invokes A and A returns a value
- Global flow from A to B (AND)
 - A updates some global structure
 - B reads that structure
- fan-in(M) = # (local and global) -> M
- fan-out(M) = # (local and global) M ->
- complexity(M) = (fan-in(M) * fan-out(M))²
- Still, all flows count the same

Object-oriented metrics

- WMC: Weighted Methods per Class
- DIT: Depth of Inheritance Tree
- NOC: Number Of Children
- CBO: Coupling Between Object Classes
- RFC: Response For a Class
- LCOM: Lack of COhesion of a Method

Weighted Methods per Class

- measure for size of class
- WMC = $\sum c(i)$, i = 1, ..., n (number of methods)
- c(i) = complexity of method i
- mostly, c(i) = 1

Depth of Class in Inheritance Tree

- DIT = distance of class to root of its inheritance tree
- DIT is somewhat language-dependent
- Widely accepted heuristic
 - Strive for a forest of classes
 - A collection of inheritance trees of medium height

Number Of Children

- NOC counts immediate descendants
- Higher values NOC are considered bad
 - possibly improper abstraction of the parent class
 - also suggests that class is to be used in a variety of settings

Number Of Children

Coupling Between Object Classes

- Two classes are coupled if a method of one class uses a method or state variable of another class
- CBO = count of all classes a given class is coupled with
- High values
 - something is wrong
- All couplings are counted alike
 - refinements are possible

Response For a Class

- RFC measures the "immediate surroundings" of a class
- RFC = size of the "response set"
- ResponseSet(C) = $\{M\} \cup_i \{Ri\}$

Lack of Cohesion of a Method

- Cohesion = glue that keeps the module (class) together
- All methods use the same set of state variables
 - OK
 - that is the glue
- Some methods use a subset of the state variables, and others use another subset
 - the class lacks cohesion
- LCOM = number of disjoint sets of methods in a class
- Two methods in the same set share at least one state variable

OO metrics

- WMC, CBO, RFC, LCOM most useful
 - Predict fault proneness during design
 - Strong relationship to maintenance effort
- Many OO metrics correlate strongly with size

Overview

- Introduction
- Design principles
- Design methods
- Conclusion

Design methods

- Functional decomposition
- Data Flow Design (SA/SD)
- Design based on Data Structures (JSD/JSP)
- OO is gOOd, isn't it

Design methods

- Decision tables
- Entity-Relationship
- Flowcharts
- Finite State Machines
- Jackson System Dev.
- Jackson Structured Prog.

- NoteCards
- OBJect
- OO Design
- Petri Nets
- Str. Analysis/Str. Design
- Str. Sys. An. & Des. Method

Functional decomposition

Functional decomposition

- Extremes: bottom-up and top-down
- Not used as such; design is not purely rational:
 - clients do not know what they want
 - changes influence earlier decisions
 - people make errors
 - projects do not start from scratch
- Rather, design has a yo-yo character
- We can only fake a rational design process
 - present the result of the design process as if it was conceived through a rational process

Data flow design

- Yourdon and Constantine (early 70s)
- Two-step process
 - Structured Analysis (SA -> logical design (data flow diagrams)
 - Structured Design (SD) logical design -> program structure (structure charts)

Entities in a data flow diagram

external entities

processes

data flows

data stores

data store

Top-level DFD: context diagram

First-level decomposition

Second-level decomposition

Preliminary Processing

Entities in a data flow diagram

- Top-down decomposition stops
 - when a process becomes straightforward
 - does not warrant further expansion
- We produce minispecs
- Data dictionary is produced

Example minispec

```
Identification: Process request
Description:
1Enter type of request
 1.1 If invalid, issue warning and repeat step 1
 1.2 If step 1 repeated 5 times, terminate
 transaction
2Enter book identification
 2.1 If invalid, issue warning and repeat step 2
 2.2 If step 2 repeated 5 times, terminate
 transaction
3Log client identification, request type and book
 identification
4 . . .
```

Data dictionary entries

```
borrow-request = client-id + book-id
return-request = client-id + book-id
log-data = client-id + [borrow | return] + book-id
book-id = author-name + title + (isbn) +
[proc | series | other]
```

Conventions:

[]: include one of the enclosed options

: separates options

+: AND

(): enclosed items are optional

From data flow diagrams to structure charts

- result of SA: logical model, consisting f a set of DFD's, augmented by minispecs, data dictionary, etc.
- Structured Design = transition from DFD's to structure charts
- heuristics for this transition are based on notions of coupling and cohesion
- major heuristic concerns choice for top-level structure chart, most often: transform-centered

Transform-centered design

Design based on data structures

- JSP = Jackson Structured Programming (for programming-in-the-small)
- JSD = Jackson Structured Design (for programming-in-the-large)

JSP

- Basic idea: good program reflects structure of its input and output
- Program can be derived from a description of the input and output
- Input and output are depicted in a structure diagram and/or structured text/schematic logic (a kind of pseudocode)
- Three basic compound forms: sequence, iteration, and selection

Compound components in JSP

sequence iteration selection

A

A

B

C

D

A JSP example

Another JSP example

Another JSP example

Another JSP example

endloop.

Minicode of merged diagrams
make header
until EOF loop

process author:
until end_of_author loop

process_mutation:
....
endloop

Structure clash

Inversion

main program sorts

subprogram sorts

Fundamental issues in JSP

- Model input and output using structure diagrams
- Merge diagrams to create program structure
- Meanwhile, resolve structure clashes, and
- Optimize results through program inversion

Difference between JSP and other methods

Functional decomposition, data flow design:
 Problem structure ⇒ functional structure ⇒ program structure

• JSP:

```
Problem structure \Rightarrow data structure \Rightarrow program structure
```

Jackson System Development

- Problem with JSP: how to obtain a mapping from the problem structure to the data structure?
- JSD tries to fill this gap
- JSD has three stages:
 - modeling stage: description of real world problem in terms of entities and actions
 - network stage: model system as a network of communicating processes
 - implementation stage: transform network into a sequential design

JSD's modeling stage

- JSD models the UoD as a set of entities
- For each entity, a process is created (models the life cycle of that entity)
- Life cycle is depicted as a process structure diagram (PSD)
- PSD's are finite state diagrams
 - roles of nodes and edges are reversed
 - in PSD nodes=transitions, edges=states

OO Analysis and Design

Three major steps:

1 identify the objects

2 determine their attributes and services

3 determine the relationships between objects

(Part of) Problem statement

Design the <u>software</u> to support the operation of a public <u>library</u>. The <u>system</u> has a number of <u>stations</u> for <u>customer transactions</u>. These stations are operated by <u>library employees</u>. When a <u>book</u> is borrowed, the <u>identification card</u> of the <u>client</u> is read. Next, the station's <u>bar code reader</u> reads the <u>book's code</u>. When a book is returned, the identification card is not needed and only the book's code needs to be read.

Candidate objects

- software
- library
- system
- station
- customer
- transaction
- book
- library employee
- identification card
- client
- bar code reader
- book's code

Carefully consider candidate list

- Eliminate implementation constructs, such as "software"
- Replace or eliminate vague terms: "system" ⇒ "computer"
- Gather synonymous terms: "customer" and "client" ⇒ "client"
- Eliminate operation names, if possible (such as "transaction")
- Be careful in what you really mean
 - can a client be a library employee?
 - Is it "book copy" or "book"?
- Eliminate individual objects (as opposed to classes).
 - book's code ⇒ attribute of "book copy"

Relationships

- From the problem statement:
 - employee operates station
 - station has bar code reader
 - bar code reader reads book copy
 - bar code reader reads identification card
- Tacit knowledge:
 - library owns computer
 - library owns stations
 - computer communicates with station
 - library employs employee
 - client is member of library
 - client has identification card

Result: initial class diagram

Usage scenario ⇒ sequence diagram

OO as middle-out design

First set of objects becomes middle level

 To implement these, lower-level objects are required (class library)

A control/workflow set of objects constitutes the top

level

00 design methods

- Booch: Early, new and rich set of notations
- Fusion:More emphasis on process
- RUP (Rational Unified Process):
 Full life cycle model associated with UML

Booch' method

Fusion

RUP

- Nine workflows, a.o.
 - Requirements
 - Analysis
 - design
- Four phases
 - inception
 - elaboration
 - construction
 - transition
- Analysis and design workflow
 - First iterations: architecture
 - Analyze behavior from use cases to set of design elements; produces black-box model of the solution
 - Design components: refine elements into classes, interfaces, etc.

Classification of design methods

- Simple model with two dimensions:
- Orientation dimension:
 - Problem-oriented: understand problem and its solution
 - Product-oriented: correct transformation from specification to implementation
- Product/model dimension:
 - Conceptual: descriptive models
 - Formal: prescriptive models

Classification of design methods (cnt'd)

problem-oriented product-oriented ER modeling Structured design conceptual Structured analysis IV Ш Functional decomposition **JSD** formal **VDM JSP**

Characteristics of these classes

- I: Understand the problem
- II: Transform to implementation
- III: Represent properties
- IV: Create implementation units

Caveats when choosing a particular design method

- Familiarity with the problem domain
- Designer's experience
- Available tools
- Development philosophy

Object-orientation: does it work?

- do object-oriented methods adequately capture requirements engineering?
- do object-oriented methods adequately capture design?
- do object-oriented methods adequately bridge the gap between analysis and design?
- are oo-methods really an improvement?

Design pattern

- Provides solution to a recurring problem
- Balances set of opposing forces
- Documents well-prove design experience
- Abstraction above the level of a single component
- Provides common vocabulary and understanding
- Are a means of documentation
- Supports construction of software with defined properties

Example design pattern: Proxy

- Context:
 - Client needs services from other component, direct access may not be the best approach
- Problem:
 - We do not want hard-code access
- Solution:
 - Communication via a representative, the Proxy

Example design pattern: Command Processor

Context:

 User interface that must be flexible or provides functionality beyond handling of user functions

Problem:

 Well-structured solution for mapping interface to internal functionality. All 'extras' are separate from the interface

Solution:

 A separate component, the Command Processor, takes care of all commands Actual execution of the command is delegated

Antipatterns

- Patterns describe desirable behavior
- Antipatterns describe situations one had better avoid
- In agile approaches (XP), refactoring is applied whenever an antipattern has been introduced

Example antipatterns

- God class: class that holds most responsibilities
- Lava flow: dead code
- Poltergeist: class with few responsibilities and a short life
- Golden Hammer: solution that does not fit the problem
- Stovepipe: (almost) identical solutions at different places
- Swiss Army Knife: excessively complex class interface

Overview

- Introduction
- Design principles
- Design methods
- Conclusion

Conclusion

- Essence of the design process
 - decompose system into parts
- Desirable properties of a decomposition
 - coupling/cohesion
 - information hiding
 - (layers of) abstraction
- There have been many attempts to express these properties in numbers
- Design methods
 - functional decomposition
 - data flow design
 - data structure design
 - object-oriented design