Software Engineering

Organization of this Lecture:

- What is Software Engineering?
- Programs vs. Software Products
- Evolution of Software Engineering
- Notable Changes In Software Development Practices
- Introduction to Life Cycle Models
- Summary

What is Software **Engineering?**

- Engineering approach to develop software.
 - -Building Construction Analogy.
- Systematic collection of past experience:
 -techniques,
 -methodologies,
 -guidelines.

Engineering Practice

- Heavy use of past experience:
 - Past experience is systematically arranged.
- Theoretical basis and quantitative techniques provided.
- Many are just thumb rules.
- Tradeoff between alternatives
- Pragmatic approach to costeffectiveness

Technology Development Pattern

Why Study Software Engineering? (1)

- To acquire skills to develop large programs.
 - Exponential growth in complexity and difficulty level with size.
 - The ad hoc approach breaks down when size of software increases

Why Study Software Engineering? (2)

 Ability to solve complex programming problems:

- How to break large projects into smaller and manageable parts?
- Learn techniques of:
 - specification, design, interface development, testing, project management, etc.

Why Study Software Engineering? (3)

- To acquire skills to be a better programmer:
 - *Higher Productivity
 - *Better Quality Programs

Exploratory Development

- Early programmers used an exploratory (also called build and fix) style.
 - A `dirty' program is quickly developed.
 - The bugs are fixed as and when they are noticed.
 - -Similar to a first year student develops programs.

What is Wrong with the Exploratory Style?

 Can successfully be used for developing rather small programs.

An Interpretation Based on Human Cognition Mechanism

- Human memory can be thought to be made up of two distinct parts [Miller 56]:
 - -Short term memory and
 - -Long term memory.

Schematic Representation of Brain

Short Term Memory

- An item stored in the short term memory can get lost:
 - Either due to decay with time or
 - Displacement by newer information.
- This restricts the time for which an item is stored in short term memory:
 - To few tens of seconds.
 - However, an item can be retained longer in the short term memory by recycling.

Evidence of Short Term Memory

- Short term memory is evident:
 - In many of our day-to-day experiences.
- Suppose, you look up a number from the telephone directory and start dialling it.
 - If you find the number is busy, you can dial the number again after a few seconds without having to look up the directory.
- But, after several days:
 - You may not remember the number at all
 - Would need to consult the directory again.

The Magical Number 7

- If a person deals with seven or less number of items:
 - These would be easily be accommodated in the short term memory.
 - So, he can easily understand it.
- As the number of new information increases beyond seven:
 - It becomes exceedingly difficult to understand it.

Implication in Program Development

- A small program having just a few variables:
 - Is within easy grasp of an individual.
- As the number of independent variables in the program increases:
 - It quickly exceeds the grasping power of an individual:
 - * Requires an unduly large effort to master the problem.

Implication in Program Development

- Instead of a human, if a machine could be writing (generating) a program,
 - The slope of the curve would be linear.
- But, why does the effort-size curve become almost linear when software engineering principles are deployed?
 - Software engineering principles extensively use techniques specifically targeted to overcome the human cognitive limitations.

Software Engineering to Overcome Human Cognitive Limitations

- Two important principles are profusely used:
 - –Abstraction
 - Decomposition

Abstraction?

- Simplify a problem by omitting unnecessary details.
 - Focus attention on only one aspect of the problem and ignore irrelevant details.
 - –Also called model building.

Abstraction

- For complex problems:
 - A single level of abstraction is inadequate.
 - A hierarchy of abstractions needs to be constructed.
- Hierarchy of models:
 - A model in one layer is an an abstraction of the lower layer model.
 - An implementation of the model at the higher layer.

Apstraction Example

- Suppose you are asked to understand the life forms that inhabit the earth.
- If you start examining each living organism:
 - You will almost never complete it.
 - -Also, get thoroughly confused.
- You can build an abstraction hierarchy.

Living Organisms

Homo Sapien Solanum Tuberosum Species

Coprinus Comatus

Decomposition

- Decompose a problem into many small independent parts.
 - The small parts are then taken up one by one and solved separately.
 - The idea is that each small part would be easy to grasp and can be easily solved.
 - The full problem is solved when all the parts are solved.

Decomposition

- A popular use of decomposition principle:
 - -Try to break a bunch of sticks tied together versus breaking them individually.
- Any arbitrary decomposition of a problem may not help.
 - The decomposed parts must be more or less independent of each other.

Decomposition Example

- Example use of decomposition principle:
 - -You understand a book better when the contents are organized into independent chapters.
 - -Compared to when everything is mixed up.

Why Study Software Engineering? (Coming back)

- To acquire skills to develop large programs.
 - Handling exponential growth in complexity with size.
 - -Systematic techniques based on abstraction (modelling) and decomposition.

Software Crisis

- Software products:
 - -fail to meet user requirements.
 - -frequently crash.
 - -expensive.
 - difficult to alter, debug, and enhance.
 - often delivered late.
 - use resources non-optimally.

Factors contributing to the software crisis

- Larger problems,
- Lack of adequate training in software engineering,
- Increasing skill shortage,
- Low productivity improvements.

Programs versus Software Products

- Usually small in size
- Author himself is sole user
- Single developer
- Lacks proper user interface
- Lacks proper documentation
- Ad hoc development.

- Large
- Large number of users
- Team of developers
- Well-designed interface
- Well documented & user-manual prepared
- Systematic development

Emergence of Software Engineering

- Early Computer Programming (1950s):
 - Programs were being written in assembly language.
 - Programs were limited to about a few hundreds of lines of assembly code.

Early Computer Programming (50s)

- Every programmer developed his own style of writing programs:
 - according to his intuition (exploratory programming).

High-Level Language Programming (Early 60s)

- High-level languages such as FORTRAN, ALGOL, and COBOL were introduced:
 - This reduced software development efforts greatly.

High-Level Language Programming (Early 60s)

- Software development style was still exploratory.
 - -Typical program sizes were limited to a few thousands of lines of source code.

Control Flow-Based Design (late 60s)

- Size and complexity of programs increased further:
 - exploratory programming style proved to be insufficient.
- Programmers found:
 - very difficult to write costeffective and correct programs.

Control Flow-Based Design (late 60s)

- Programmers found:
 - programs written by others very difficult to understand and maintain.
- To cope up with this problem, experienced programmers
 advised: <u>``Pay particular attention</u>
 to the design of the program's
 control structure."

Control Flow-Based Design (late 60s)

- A program's control structure indicates:
 - the sequence in which the program's instructions are executed.
- To help design programs having good control structure:
 - flow charting technique was developed.

Control Flow-Based Design (late

60s)

- Using flow charting technique:
 - one can represent and design a program's control structure.
 - –Usually one understands a program:
 - *by mentally simulating the program's execution sequence.

Control Flow-Based Design

(Late 60s)

- A program having a messy flow chart representation:
 - difficult to understand and debug.

111 38

Control Flow-Based Design (Late 60s)

- It was found:
 - GO TO statements makes control structure of a program messy
 - GO TO statements alter the flow of control arbitrarily.
 - The need to restrict use of GO TO statements was recognized.

Control Flow-Based Design (Late 60s)

- Many programmers had extensively used assembly languages.
 - -JUMP instructions are frequently used for program branching in assembly languages,
 - programmers considered use of GO TO statements inevitable.

Control-flow Based Design (Late 60s)

- At that time, Dijkstra published his article:
 - -"Goto Statement Considered Harmful" Comm. of ACM, 1969.
- Many programmers were unhappy to read his article.

Control Flow-Based Design (Late 60s)

- They published several counter articles:
 - highlighting the advantages and inevitability of GO TO statements.

Control Flow-Based Design (Late 60s)

- But, soon it was conclusively proved:
 - only three programming constructs are sufficient to express any programming logic:
 - *sequence (e.g. a=0;b=5;)
 - *selection (e.g.if(c=true) k=5 else m=5;)
 - *iteration (e.g. while(k>0) k=j-k;)

Control-flow Based Design (Late 60s)

- Everyone accepted:
 - -it is possible to solve any programming problem without using GO TO statements.
 - -This formed the basis of Structured Programming methodology.

Structured Programming

- A program is called structured
 - –when it uses only the following types of constructs:
 - *sequence,
 - *selection,
 - *iteration

Structured programs

- Structured programs are:
 - Easier to read and understand,
 - –easier to maintain,
 - require less effort and time for development.

Structured Programming

- Research experience shows:
 - programmers commit less number of errors
 - *while using structured if-thenelse and do-while statements
 - *compared to test-and-branch constructs.

- Soon it was discovered:
 - it is important to pay more attention to the design of data structures of a program
 - *than to the design of its control structure.

- Techniques which emphasize designing the data structure:
 - derive program structure from it:
 - *are called data structure-oriented design techniques.

- Example of data structureoriented design technique:
 - Jackson's StructuredProgramming(JSP)methodology
 - *Developed in 1970s.

- JSP technique:
 - program code structure should correspond to the data structure.

- In JSP methodology:
 - a program's data structures are first designed using notations for sequence, selection, and iteration.
 - Then data structure design is used :
 - *to derive the program structure.

- Several other data structureoriented Methodologies also exist:
 - e.g., Warnier-OrrMethodology.

Data Flow-Oriented Design (Late

70s)

- Data flow-oriented techniques advocate:
 - the data items input to a system must first be identified,
 - processing required on the data items to produce the required outputs should be determined.

Data Flow-Oriented Design (Late 70s)

- Data flow technique identifies:
 - different processing stations (functions) in a system
 - -the items (data) that flow between processing stations.

Data Flow-Oriented Design (Late 70s)

- Data flow technique is a generic technique:
 - can be used to model the working of any system
 - * not just software systems.
- A major advantage of the data flow technique is its simplicity.

Data Flow Model of a Car Assembly Unit

Object-Oriented Design (80s)

- Object-oriented technique:
 - –an intuitively appealing design approach:
 - natural objects (such as employees, pay-roll-register, etc.) occurring in a problem are first identified.

Object-Oriented Design (80s)

- Relationships among objects:
 - such as composition, reference,
 and inheritance are determined.
- Each object essentially acts as
 - a data hiding (or data abstraction)
 entity.

Object-Oriented Design (80s)

- Object-Oriented Techniques have gained wide acceptance:
 - –Simplicity
 - Reuse possibilities
 - Lower development time and cost
 - -More robust code
 - Easy maintenance

Evolution of Design Techniques

Evolution of Other Software Engineering Techniques

- The improvements to the software design methodologies
 - -are indeed very conspicuous.
- In additions to the software design techniques:
 - -several other techniques evolved.

Evolution of Other Software Engineering Techniques

- -life cycle models,
- -specification techniques,
- -project management techniques,
- testing techniques,
- -debugging techniques,
- -quality assurance techniques,
- software measurement techniques,
- –CASE tools, etc.

- Use of Life Cycle Models
- Software is developed through several well-defined stages:
 - requirements analysis and specification,
 - -design,
 - -coding,
 - -testing, etc.

- Emphasis has shifted
 - from error correction to error prevention.
- Modern practices emphasize:
 - detection of errors as close to their point of introduction as possible.

- In exploratory style,
 - errors are detected only during testing,
- Now,
 - focus is on detecting as many errors as possible in each phase of development.

- In exploratory style,
 - coding is synonymous with program development.
- Now,
 - -coding is considered only a small part of program development effort.

- A lot of effort and attention is now being paid to:
 - requirements specification.
- Also, now there is a distinct design phase:
 - standard design techniques are being used.

- During all stages of development process:
 - Periodic reviews are being carried out
- Software testing has become systematic:
 - standard testing techniques are available.

- There is better visibility of design and code:
 - visibility means production of good quality, consistent and standard documents.
 - In the past, very little attention was being given to producing good quality and consistent documents.
 - We will see later that increased visibility makes software project management easier.

- Because of good documentation:
 - fault diagnosis and maintenance are smoother now.
- Several metrics are being used:
 - help in software project management, quality assurance, etc.

- Projects are being thoroughly planned:
 - estimation,
 - scheduling,
 - monitoring mechanisms.

Summary

- Software engineering is:
 - systematic collection of decades of programming experience
 - together with the innovations made by researchers.

Summary

- A fundamental necessity while developing any large software product:
 - adoption of a life cycle model.

Summary

- Adherence to a software life cycle model:
 - helps to do various development activities in a systematic and disciplined manner.
 - also makes it easier to manage a software development effort.

Reference

 R. Mall, "Fundamentals of Software Engineering," Prentice-Hall of India, 2011, CHAPTER 1.

Life Cycle Models

Software Life Cycle

- Software life cycle (or software process):
 - series of identifiable stages that a software product undergoes during its life time:
 - * Feasibility study
 - * requirements analysis and specification,
 - * design,
 - * coding,
 - * testing
 - * maintenance.

Life Cycle Model

- A software life cycle model (or process model):
 - a descriptive and diagrammatic model of software life cycle:
 - identifies all the activities required for product development,
 - establishes a precedence ordering among the different activities,
 - Divides life cycle into phases.

- Several different activities may be carried out in each life cycle phase.
 - For example, the design stage might consist of:
 - * structured analysis activity followed by
 - * structured design activity.

Why Model Life Cycle?

- A written description:
 - forms a common understanding of activities among the software developers.
 - helps in identifying inconsistencies, redundancies, and omissions in the development process.
 - Helps in tailoring a process model for specific projects.

- When a software product is being developed by a team:
 - there must be a precise understanding among team members as to when to do what,
 - otherwise it would lead to chaos and project failure.

- A life cycle model:
 - defines entry and exit criteria for every phase.
 - A phase is considered to be complete:
 - *only when all its exit criteria are satisfied.

- It becomes easier for software project managers:
 - to monitor the progress of the project.

- Many life cycle models have been proposed.
- We will confine our attention to a few important and commonly used models.
 - classical waterfall model
 - iterative waterfall,
 - evolutionary,
 - prototyping, and
 - spiral model

Classical Waterfall Model

- Classical waterfall model divides life cycle into phases:
 - feasibility study,
 - requirements analysis and specification,
 - design,
 - coding and unit testing,
 - integration and system testing,
 - maintenance.

Classical Waterfall Model

Relative Effort for Phases

- Phases between feasibility study and testing
 - known as development phases.
- Among all life cycle phases
 - maintenance phase consumes maximum effort.
- Among development phases,
 - testing phase consumes the maximum effort.

Classical Waterfall Model (CONT.)

Most organizations usually define:

- standards on the outputs (deliverables) produced at the end of every phase
- entry and exit criteria for every phase.

They also prescribe specific methodologies for:

- specification,
- design,
- testing,
- project management, etc.

Classical Waterfall Model (CONT.)

- The guidelines and methodologies of an organization:
 - called the organization's <u>software</u>
 <u>development methodology</u>.
- Software development organizations:
 - expect fresh engineers to master the organization's software development methodology.

Feasibility Study

- Main aim of feasibility study:determine whether developing the product
 - financially worthwhile
 - technically feasible.
- First roughly understand what the customer wants:
 - different data which would be input to the system,
 - processing needed on these data,
 - output data to be produced by the system,
 - various constraints on the behavior of the system.

Activities during Feasibility Study

- Work out an overall understanding of the problem.
- Formulate different solution strategies.
- Examine alternate solution strategies in terms of:
 - * resources required,
 - * cost of development, and
 - * development time.

Activities during Feasibility Study

- Perform a cost/benefit analysis:
 - to determine which solution is the best.
 - -you may determine that none of the solutions is feasible due to:
 - * high cost,
 - * resource constraints,
 - * technical reasons.

Requirements Analysis and Specification

- Aim of this phase:
 - understand the <u>exact</u>
 <u>requirements</u> of the customer,
 - document them properly.
- Consists of two distinct activities:
 - requirements gathering and analysis
 - requirements specification.

Goals of Requirements Analysis

- Collect all related data from the customer:
 - analyze the collected data to clearly understand what the customer wants,
 - -find out any inconsistencies and incompleteness in the requirements,
 - resolve all inconsistencies and incompleteness.

Requirements Gathering

- Gathering relevant data:
 - usually collected from the endusers through interviews and discussions.
 - For example, for a business accounting software:
 - * interview all the accountants of the organization to find out their requirements.

Requirements Analysis (CONT.)

- The data you initially collect from the users:
 - would usually contain several contradictions and ambiguities:
 - -each user typically has only a partial and incomplete view of the system.

Requirements Analysis (CONT.)

- Ambiguities and contradictions:
 - must be identified
 - resolved by discussions with the customers.
- Next, requirements are organized:
 - into a Software Requirements
 Specification (SRS) document.

Requirements Analysis (CONT.)

- Engineers doing requirements analysis and specification:
 - -are designated as <u>analysts</u>.

Design

- Design phase transforms requirements specification:
 - into a form suitable for implementation in some programming language.

Design

- In technical terms:
 - -during design phase, <u>software</u> architecture is derived from the SRS document.
- Two design approaches:
 - -traditional approach,
 - object oriented approach.

Traditional Design Approach

- Consists of two activities:
 - –Structured analysis
 - Structured design

Structured Analysis Activity

- Identify all the functions to be performed.
- Identify data flow among the functions.
- Decompose each function recursively into sub-functions.
 - Identify data flow among the subfunctions as well.

Structured Analysis (CONT.)

- Carried out using Data flow diagrams (DFDs).
- After structured analysis, carry out structured design:
 - architectural design (or high-level design)
 - detailed design (or low-level design).

Structured Design

High-level design:

- decompose the system into <u>modules</u>,
- represent invocation relationships among the modules.

Detailed design:

- different modules designed in greater detail:
 - * data structures and algorithms for each module are designed.

Object Oriented Design

- First identify various objects (real world entities) occurring in the problem:
 - identify the relationships among the objects.
 - For example, the objects in a pay-roll software may be:
 - * employees,
 - * managers,
 - * pay-roll register,
 - * Departments, etc.

Object Oriented Design (CONT.)

- Object structure
 - further refined to obtain the detailed design.
- OOD has several advantages:
 - lower development effort,
 - lower development time,
 - better maintainability.

Implementation

- Purpose of implementation phase (aka coding and unit testing phase):
 - translate software design into source code.

Implementation

- During the implementation phase:
 - each module of the design is coded,
 - each module is unit tested
 - * tested independently as a stand alone unit, and debugged,
 - each module is documented.

Implementation (CONT.)

- The purpose of unit testing:
 - test if individual modules work correctly.
- The end product of implementation phase:
 - -a set of program modules that have been tested individually.

Integration and System Testing

- Different modules are integrated in a planned manner:
 - modules are almost never integrated in one shot.
 - Normally integration is carried out through a number of steps.
- During each integration step,
 - the partially integrated system is tested.

System Testing

- After all the modules have been successfully integrated and tested:
 - -system testing is carried out.
- Goal of system testing:
 - -ensure that the developed system functions according to its requirements as specified in the SRS document.

Maintenance

- Maintenance of any software product:
 - requires much more effort than the effort to develop the product itself.
 - development effort to
 maintenance effort is typically
 40:60.

Maintenance (CONT.)

Corrective maintenance:

 Correct errors which were not discovered during the product development phases.

Perfective maintenance:

- Improve implementation of the system
- enhance functionalities of the system.

Adaptive maintenance:

- Port software to a new environment,
 - * e.g. to a new computer or to a new operating system.

Iterative Waterfall Model

- Classical waterfall model is idealistic:
 - assumes that no defect is introduced during any development activity.
 - in practice:
 - * defects do get introduced in almost every phase of the life cycle.

Iterative Waterfall Model (CONT.)

- Defects usually get detected much later in the life cycle:
 - -For example, a design defect might go unnoticed till the coding or testing phase.

Iterative Waterfall Model (CONT.)

- Once a defect is detected:
 - we need to go back to the phase where it was introduced
 - redo some of the work done during that and all subsequent phases.
- Therefore we need feedback paths in the classical waterfall model.

Iterative Waterfall Model

(CONT.)

Iterative Waterfall Model (CONT.)

- Errors should be detected
 - in the same phase in which they are introduced.
- For example:
 - if a design problem is detected in the design phase itself,
 - the problem can be taken care of much more easily
 - than say if it is identified at the end of the integration and system testing phase.

Phase containment of errors

- Reason: rework must be carried out not only to the design but also to code and test phases.
- The principle of detecting errors as close to its point of introduction as possible:
 - is known as phase containment of errors.
- Iterative waterfall model is by far the most widely used model.
 - Almost every other model is derived from the waterfall model.

Shortcomings of Iterative Waterfall Model

- Does not consider risks
 - Does not consider uncertainties concerning the requirements
 - Cannot be used by customer's having rough or unclear idea of her requirements
- Rigid Phase Sequence
 - May lead to blocking states
 - May lead to some efficient engineers sitting idly

Classical Waterfall Model (CONT.)

- Irrespective of the life cycle model actually followed:
 - -the documents should reflect a classical waterfall model of development,
 - -comprehension of the documents is facilitated.

Classical Waterfall Model (CONT.)

- Metaphor of mathematical theorem proving:
 - A mathematician presents a proof as a single chain of deductions,
 - * even though the proof might have come from a convoluted set of partial attempts, blind alleys and backtracks.

Prototyping Model

- Before starting actual development,
 - a working prototype of the system should first be built.
- A prototype is a toy implementation of a system:
 - limited functional capabilities,
 - low reliability,
 - inefficient performance.

Reasons for developing a prototype

- Illustrate to the customer:
 - input data formats, messages, reports, or interactive dialogs.
- Examine technical issues associated with product development:
 - Often major design decisions depend on issues like:
 - * response time of a hardware controller,
 - * efficiency of a sorting algorithm, etc.

- The third reason for developing a prototype is:
 - it is impossible to ``get it right" the first time,
 - we must plan to throw away the first product
 - * if we want to develop a good product.

- Start with approximate requirements.
- Carry out a quick design.
- Prototype model is built using several short-cuts:
 - Short-cuts might involve using inefficient, inaccurate, or dummy functions.
 - * A function may use a table look-up rather than performing the actual computations.

- The developed prototype is submitted to the customer for his evaluation:
 - Based on the user feedback, requirements are refined.
 - This cycle continues until the user approves the prototype.
- The actual system is developed using the classical waterfall approach.

- Requirements analysis and specification phase becomes redundant:
 - final working prototype (with all user feedbacks incorporated) serves as an animated requirements specification.
- Design and code for the prototype is usually thrown away:
 - However, the experience gathered from developing the prototype helps a great deal while developing the actual product.

- Even though construction of a working prototype model involves additional cost --
 - overall development cost might be lower for:
 - systems with unclear user requirements,
 - systems with unresolved technical issues.
- Many user requirements get properly defined and technical issues get resolved:
 - these would have appeared later as change requests and resulted in incurring massive redesign costs.

Evolutionary Model

- Evolutionary model (aka successive versions or incremental model):
 - The system is broken down into several modules which can be incrementally implemented and delivered.
- First develop the core modules of the system.
- The initial product skeleton is refined into increasing levels of capability:
 - by adding new functionalities in successive versions.

Evolutionary Model (CONT.)

- Successive version of the product:
 - -functioning systems capable of performing some useful work.
 - A new release may include new functionality:
 - * also existing functionality in the current release might have been enhanced.

Evolutionary Model (CONT.)

Advantages of Evolutionary Model

- Users get a chance to experiment with a partially developed system:
 - much before the full working version is released,
- Helps finding exact user requirements:
 - much before fully working system is developed.
- Core modules get tested thoroughly:
 - reduces chances of errors in final product.

Disadvantages of Evolutionary Model

- Often, difficult to subdivide problems into functional units:
 - -which can be incrementally implemented and delivered.
 - evolutionary model is useful for very large problems,
 - * where it is easier to find modules for incremental implementation.

Evolutionary Model with Iteration

- Many organizations use a combination of iterative and incremental development:
 - a new release may include new functionality
 - existing functionality from the current release may also have been modified.

Evolutionary Model with iteration

- Several advantages:
 - Training can start on an earlier release
 - * customer feedback taken into account
 - Markets can be created:
 - * for functionality that has never been offered.
 - Frequent releases allow developers to fix unanticipated problems quickly.

Spiral Model

- Proposed by Boehm in 1988.
- Each loop of the spiral represents a phase of the software process:
 - the innermost loop might be concerned with system feasibility,
 - the next loop with system requirements definition,
 - the next one with system design, and so on.
- There are no fixed phases in this model, the phases shown in the figure are just examples.

Spiral Model (CONT.)

- The team must decide:
 - how to structure the project into phases.
- Start work using some generic model:
 - add extra phases
 - * for specific projects or when problems are identified during a project.
- Each loop in the spiral is split into four sectors (quadrants).

Objective Setting (First Quadrant)

- Identify objectives of the phase,
- Examine the risks associated with these objectives.
 - Risk:
 - * any adverse circumstance that might hamper successful completion of a software project.
- Find alternate solutions possible.

Risk Assessment and Reduction (Second Quadrant)

- For each identified project risk,
 - a detailed analysis is carried out.
- Steps are taken to reduce the risk.
- For example, if there is a risk that the requirements are inappropriate:
 - a prototype system may be developed.

Spiral Model (CONT.)

- <u>Development and Validation</u> (Third quadrant):
 - develop and validate the next level of the product.
- Review and Planning (Fourth quadrant):
 - review the results achieved so far with the customer and plan the next iteration around the spiral.
- With each iteration around the spiral:
 - progressively more complete version of the software gets built.

Spiral Model as a meta model

Subsumes all discussed models:

- a single loop spiral represents waterfall model.
- uses an evolutionary approach ---
 - * iterations through the spiral are evolutionary levels.
- enables understanding and reacting to risks during each iteration along the spiral.
- uses:
 - * prototyping as a risk reduction mechanism
 - * retains the step-wise approach of the waterfall

Comparison of Different Life Cycle Models

Iterative waterfall model

- most widely used model.
- But, suitable only for well-understood problems.
- Prototype model is suitable for projects not well understood:
 - user requirements
 - technical aspects

Comparison of Different Life Cycle Models (CONT.)

Evolutionary model is suitable for large problems:

- can be decomposed into a set of modules that can be incrementally implemented,
- incremental delivery of the system is acceptable to the customer.

• The spiral model:

 suitable for development of technically challenging software products that are subject to several kinds of risks.

Organization of this Lecture

- Brief review of previous lectures
- Introduction
- Requirements analysis
- Requirements specification
- SRS document
- Decision table
- Decision tree
- Summary

- Many projects fail:
 - because they start implementing the system:
 - without determining whether they are building what the customer really wants.

- It is important to learn:
 - requirements analysis and specification techniques thoroughly.

- Goals of requirements analysis and specification phase:
 - fully understand the user requirements
 - remove inconsistencies, anomalies, etc. from requirements
 - document requirements properly in an SRS document

- Consists of two distinct activities:
 - Requirements Gathering and Analysis
 - Specification

- The person who undertakes requirements analysis and specification:
 - known as systems analyst:
 - collects data pertaining to the product
 - analyzes collected data:
 - to understand what exactly needs to be done.
 - writes the Software Requirements Specification (SRS) document.

- Final output of this phase:
 - ■Software Requirements Specification (SRS) Document.
- The SRS document is reviewed

by the customer.

Treviewed SRS document forms the basis of all future development activities.

Requirements Analysis

- Requirements analysis consists of two main activities:
 - Requirements gathering
 - Analysis of the gathered requirements

Requirements Analysis

- Analyst gathers requirements through:
 - Studying the existing documentation
 - □Interviewing the customer and endusers
 - Analysis of what needs to be done
 - Task Analysis
 - Scenario Analysis
 - □Form analysis

Requirements Gathering

- If the project is to automate some existing procedures
 - e.g., automating existing manual accounting activities,
 - the task of the system analyst is a little easier
 - analyst can immediately obtain:
 - input and output formats
 - accurate details of the operational procedures

Requirements Gathering (CONT.)

- In the absence of a working system,
 - □lot of imagination and creativity are required.
- Interacting with the customer to gather relevant data:
 - requires a lot of experience.

Requirements Gathering (CONT.)

- Some desirable attributes of a good system analyst:
 - Good interaction skills,
 - imagination and creativity,
 - Dexperience.

- After gathering all the requirements:
 - □analyze it:
 - Clearly understand the user requirements,
 - Detect inconsistencies, ambiguities, and incompleteness.
- Incompleteness and inconsistencies:
 - □ resolved through further discussions with the end-users and the customers.

Inconsistent requirement

- Some part of the requirement:
 - contradicts with some other part.
 - ☐ Two end-users give inconsistent description of the requirement.

Example:

- One customer says turn off heater and open water shower when temperature
 - > 100 C
- □ Another customer says turn off heater and turn ON cooler when temperature > 100 C

Ambiguity / Anomaly

- Several interpretations of the requirement are possible
- Example:
 - ☐ If you are absent for long you won't be allowed for exams
 - ☐ If temperature becomes high, heater should be switched off
 - 'Long', 'high' are not defined: ambiguous

Incomplete requirement

- Some requirements have been overlooked:
 - Realized by the customer much later, possibly during usage
- Example:
 - ☐ The analyst has not recorded: when temperature falls below 90 C
 - heater should be turned ON
 - water shower turned OFF.

- Requirements analysis involves:
 - Dobtaining a clear, in-depth understanding of the product to be developed,
 - Premove all ambiguities and inconsistencies from the initial customer perception of the problem.

- It is quite difficult to obtain:
 - a clear, in-depth understanding of the problem:
 - especially if there is no working model of the problem.

- Experienced analysts take considerable time:
 - to understand the exact requirements the customer has in his mind.

- Experienced systems analysts know often as a result of painful experiences --
 - without a clear understanding of the problem, it is impossible to develop a satisfactory system.

- Several things about the project should be clearly understood by the analyst, in order to gain a good grasp of the problem:
 - What is the problem?
 - Why is it important to solve the problem?
 - What are the possible solutions to the problem?
 - What complexities might arise while solving the problem?

- Some anomalies and inconsistencies can be very subtle:
 - escape even most experienced eyes.
 - ☐ If a formal model of the system is constructed,
 - many of the subtle anomalies and inconsistencies get detected.

- After collecting all data regarding the system to be developed,
 - remove all inconsistencies and anomalies from the requirements,
 - systematically organize requirements into a Software Requirements Specification (SRS) document.

Software Requirements Specification

- Main aim of requirements specification:
 - Systematically organize the requirements arrived during requirements analysis
 - document requirements properly.

Software Requirements Specification

- The SRS document is useful in various contexts:
 - Statement of user needs
 - Contract document
 - ■Test document
 - ■Goals of implementation

Software Requirements Specification: A Contract Document

- Requirements document is a reference document.
- SRS document is a contract between the development team and the customer.
 - Once the SRS document is approved by the customer,
 - any subsequent controversies are settled by referring the SRS document.

Software Requirements Specification: A Contract Document

- Once customer agrees to the SRS document:
 - development team starts to develop the product according to the requirements recorded in the SRS document.
- The final product will be acceptable to the customer:
 - □ as long as it satisfies all the requirements recorded in the SRS document.

SRS Document (CONT.)

- ☐ The SRS document is known as <u>black-box</u> <u>specification:</u>
 - the system is considered as a black box whose internal details are not known.
 - only its visible external (i.e. input/output) behavior is documented.

SRS Document (CONT.)

- SRS document concentrates on:
 - □ what needs to be done
 - carefully avoids the solution ("how to do") aspects.
- The SRS document serves as a contract
 - between development team and the customer.
 - Should be carefully written

SRS Document (CONT.)

- The requirements at this stage:
 - written using end-user terminology.
- If necessary:
 - □later a formal requirement specification may be developed from it.

Properties of a good SRS document

- ☐ It should be concise
 - and at the same time should not be ambiguous.
- It should specify what the system must do
 - and not say how to do it.
- Easy to change.,
 - i.e. it should be well-structured.

Properties of a good SRS document (cont...)

- ☐ It should be traceable
 - you should be able to trace which part of the specification corresponds to which part of the design and code, etc and vice versa.
- It should be verifiable
 - e.g. "system should be user friendly" is not verifiable

SRS Document Organization

- Introduction
 - Purpose
 - Overview
- Goals of Implementation
- Functional Requirements
 - Functional Requirement 1
 - Functional Requirement 2
- Non-Functional Requirements
 - External Interfaces
 - User Interfaces
 - Software Interfaces
 - Performance

SRS Document (CONT.)

- SRS document, normally contains three important parts:
 - In the second of the second
 - nonfunctional requirements,
 - **Constraints.**

SRS Document (CONT.)

- It is desirable to consider every system:
 - performing a set of functions {fi}.
 - Each function fi considered as:
 - transforming a set of input data to corresponding output data.

Example: Functional Requirement

- ☐ F1: Search Book
 - □Input:
 - an author's name:
 - Output:
 - details of the author's books and the locations of these books in the library.

Functional Requirements

- Functional requirements describe:
 - ■A set of high-level requirements
 - Each high-level requirement:
 - □takes in some data from the user
 - Outputs some data to the user
 - □Each high-level requirement:
 - might consist of a set of identifiable functions

Functional Requirements

- For each high-level requirement:
 - every function is described in terms of
 - □input data set
 - output data set
 - processing required to obtain the output data set from the input data set

Nonfunctional Requirements

- Characteristics of the system which can not be expressed as functions:
 - maintainability,
 - portability,
 - □usability, etc.

Nonfunctional Requirements

- Nonfunctional requirements include:
 - □reliability issues,
 - performance issues,
 - human-computer interface issues,
 - ■Interface with other external systems,
 - security, maintainability, etc.

Constraints

- Constraints describe things that the system should or should not do.
 - □ For example,
 - standards compliance
 - how fast the system can produce results
 - so that it does not overload another system to which it supplies data, etc.

Examples of constraints

- ☐ Hardware to be used,
- Operating system
 - or DBMS to be used
- Capabilities of I/O devices
- Standards compliance
- Data representations
 - ■by the interfaced system

Organization of the SRS Document

- Introduction.
- Functional Requirements
- Nonfunctional Requirements
 - External interface requirements
 - Performance requirements
- Constraints

Example Functional Requirements

- List all functional requirementswith proper numbering.
- □ Req. 1:
 - Once the user selects the "search" option,
 - he is asked to enter the key words.
 The system should output details of all books
 - whose title or author name matches any of the key words entered.
 - Details include: Title, Author Name, Publisher name, Year of Publication, ISBN Number, Catalog Number, Location in the Library.

Example Functional Requirements

□ Req. 2:

- When the "renew" option is selected,
 - the user is asked to enter his membership number and password.
- After password validation,
 - □the list of the books borrowed by him are displayed.
- □ The user can renew any of the books:
 - □by clicking in the corresponding renew box.

Req. 1:

- □ <u>R.1.1</u>:
 - □ Input: "search" option,
 - Output: user prompted to enter the key words.
- □ R1.2:
 - Input: key words
 - Output: Details of all books whose title or author name matches any of the key words.
 - □ Details include: Title, Author Name, Publisher name, Year of Publication, ISBN Number, Catalog Number, Location in the Library.
 - Processing: Search the book list for the keywords

Req. 2:

□ R2.1: ☐ Input: "renew" option selected, Output: user prompted to enter his membership number and password. □ R2.2: Input: membership number and password Output: □ list of the books borrowed by user are displayed. User prompted to enter books to be renewed or user informed about bad password Processing: Password validation, search books issued to the user from borrower list and display.

Req. 2:

□ R2.3:

- □Input: user choice for renewal of the books issued to him through mouse clicks in the corresponding renew box.
- Output: Confirmation of the books renewed
- Processing: Renew the books selected by the in the borrower list.

Examples of Bad SRS Documents

- Unstructured Specifications:
 - Narrative essay --- one of the worst types of specification document:
 - Difficult to change,
 - difficult to be precise,
 - □difficult to be unambiguous,
 - scope for contradictions, etc.

Examples of Bad SRS Documents

Noise:

Presence of text containing information irrelevant to the problem.

□ Silence:

aspects important to proper solution of the problem are omitted.

Examples of Bad SRS Document

- Overspecification:
 - Addressing "how to" aspects
 - For example, "Library member names should be stored in a sorted descending order"
 - Overspecification restricts the solution space for the designer.
- Forward References:
 - References to aspects of problem
 - defined only later on in the text.
- Wishful Thinking:
 - Descriptions of aspects
 - ☐ for which realistic solutions will be hard to find.

Representation of complex processing logic:

- Decision trees
- Decision tables

Decision Trees

- Decision trees:
 - edges of a decision tree represent conditions
 - leaf nodes represent actions to be performed.
- □ A decision tree gives a graphic view of:
 - logic involved in decision making
 - corresponding actions taken.

Example: LMS

- A Library Membership automation Software (LMS) should support the following three options:
 - □new member,
 - □renewal,
 - cancel membership.

Example: LMS

- When the <u>new member</u> option is selected,
 - the software asks details about the member:
 - □name,
 - □address,
 - phone number, etc.

Example_(cont.)

- ☐ If proper information is entered,
 - □a membership record for the member is created
 - □ a bill is printed for the annual membership charge plus the security deposit payable.

Example(cont.)

- ☐ If the <u>renewal</u> option is chosen,
 - LMS asks the member's name and his membership number
 - checks whether he is a valid member.
 - ☐ If the name represents a valid member,
 - □the membership expiry date is updated and the annual membership bill is printed,
 - Otherwise an error message is displayed.

Example_(cont.)

- If the <u>cancel membership</u> option is selected and the name of a valid member is entered,
 - ■the membership is cancelled,
 - □a cheque for the balance amount due to the member is printed
 - ■the membership record is deleted.

Decision Tree

Decision Tree

Decision Table

- Decision tables specify:
 - which variables are to be tested
 - what actions are to be taken if the conditions are true,
 - the order in which decision making is performed.

Decision Table

- A decision table shows in a tabular form:
 - processing logic and corresponding actions
- Upper rows of the table specify:
 - the variables or conditions to be evaluated
- Lower rows specify:
 - the actions to be taken when the corresponding conditions are satisfied.

Decision Table

- In technical terminology,
 - a column of the table is called a rule:
 - A rule implies:
 - □if a condition is true, then execute the corresponding action.

Example:

		INCOME NAMED OF THE OWNER, OF THE OWNER,	Alle San Communication Advantage	MCC	O'COLONIA CONTRACTOR OF THE PARTY OF THE PAR
Conditions					
Valid selection	NO	YES	YES	YES	
New member		YES	NO	NO	
Renewal		NO	YES	NO	
Cancellation		NO	NO	YES	
Actions					
Display error message Ask member's name etc. Build customer record Generate bill					
Ask membership detail	ils		\bigotimes		
Update expiry date					
Print cheque					
Delete record					65

Comparison

- Both decision tables and decision trees
 - can represent complex program logic.
- Decision trees are easier to read and understand
 - when the number of conditions are small.
- Decision tables help to look at every possible combination of conditions.

Comparison

- Order of decision making is abstracted out in decision tables
 - Decision trees support multi-level or hierarchical decision making
- Decision tables are appropriate where very large number of decisions is involved
 - Decision trees become complex

Formal Specification

- ■A formal specification technique is a <u>mathematical method</u> to:
 - accurately specify a system
 - verify that implementation satisfies specification
 - prove properties of the specification

Formal Specification

Advantages:

- Well-defined semantics, no scope for ambiguity
- Automated tools can check properties of specifications
- Executable specification

Formal Specification

- Disadvantages of formal specification techniques:
 - Difficult to learn and use
 - □Not able to handle complex systems

Formal Specification

- Mathematical techniques used include:
 - Logic-based
 - □set theoretic
 - □algebraic specification
 - □finite state machines, etc.

Semiformal Specification

- Structured specification languages
 - SADT (Structured Analysis and Design Technique)
 - PSL/PSA (Problem Statement Language/Problem Statement Analyzer)
 - PSL is a semi-formal specification language
 - □PSA can analyze the specifications expressed in PSL

Executable Specification Language

- If specification is expressed in formal language:
 - □ it becomes possible to execute the specification to provide a system prototype.
- However, executable specifications are usually slow and inefficient.

Executable Specification Language

- Executable specifications only test functional requirements:
 - If non-functional requirements are important for some product,
 - the utility of an executable specification prototype is limited.

4GLs

- 4GLs (Fourth Generation Languages) are examples ofexecutable specification languages.
- 4GLs are successful
 - because there is a lot of commonality across data processing applications.

4GLs

- 4GLs rely on software reuse
 - where common abstractions have been identified and parameterized.
- Rewriting 4GL programs in higher level languages:
 - result in upto 50% lower memory requirements
 - □ also the programs run upto 10 times faster.

- Requirements analysis and specification
 - an important phase of software development:
 - any error in this phase would affect all subsequent phases of development.
- Consists of two different activities:
 - Requirements gathering and analysis
 - Requirements specification

- The aims of requirements analysis:
 - Gather all user requirements
 - Clearly understand exact user requirements
 - Remove inconsistencies and incompleteness.
- The goal of specification:
 - systematically organize requirements
 - document the requirements in an SRS document.

- Main components of SRS document:
 - Ifunctional requirements
 - nonfunctional requirements
 - constraints
- □ Techniques to express complex logic:
 - Decision tree
 - Decision table

- Formal requirements specifications have several advantages.
 - But the major shortcoming is that these are hard to use.

Software Design

Organization of this Lecture

- N Brief review of previous lectures
- Nation Introduction to software design
- N Goodness of a design
- National Independence
- N Cohesion and Coupling
- N Function-oriented design vs. Objectoriented design
- N Summary

Review of previous lectures

- Nation Introduction to software engineering
- National Life cycle models
- Nation Requirements Analysis and Specification:
 - y Requirements gathering and analysis
 - y Requirements specification

- No Design phase transforms SRS document:
 - y into a form easily implementable in some programming language.

Items Designed During Design Phase

- Ñ module structure,
 Ñ control relationship among the modules
 y call relationship or invocation relationship
 Ñ interface among different modules,
 y data items exchanged among different modules,
 Ñ data structures of individual modules
- N data structures of individual modules, N algorithms for individual modules.

Module Structure

- NA module consists of:

 - y several functions y associated data structures.

D1 D2 D3	Data
F1 F2	Functions
F3 F4	
F5	Module

NGood software designs:

- y seldom arrived through a single step procedure:
- y but through a series of steps and iterations, called the design activities.

- No Design activities are usually classified into two stages:
 - y preliminary (or high-level) design
 - y detailed design.
- N Meaning and scope of the two stages:
 - y vary considerably from one methodology to another.

High-level design

- Notify:
 y modules
 y control relationships among modules
 y interfaces among modules.

High-level design

- Nation The outcome of high-level design:
 - y program structure (or software architecture).

High-level Design

- Name Several notations are available to represent high-level design:
 - y Usually a tree-like diagram called structure chart is used.
 - V Other notations:
 - xJackson diagram or Warnier-Orr diagram can also be used.

Detailed design

- Ñ For each module, design:
 - y data structure
 - y algorithms
- NOutcome of detailed design:
 - y module specification.

A fundamental question:

- Name How to distinguish between good and bad designs?
 - y Unless we know what a good software design is:
 - xwe can not possibly design one.

Good and bad designs

Name of the same design a system.

Neven using the same design methodology:

y different engineers can arrive at very different design solutions.

Neven using the same design methodology:

y different engineers can arrive at very different design solutions.

Neven using the same design methodology:

y different engineers can arrive at very different design solutions.

Neven using the same design methodology:

What Is Good Software Design?

- Name Should implement all functionalities of the system correctly.
- NShould be easily understandable.
- NShould be efficient
 - y Resource, time and cost optimization issues
- Na Should be easily amenable to change, y i.e. easily maintainable.

What Is Good Software Design?

- NUnderstandability of a design is a major issue:
 - y determines goodness of design:
 - y a design that is easy to understand:
 - xalso easy to maintain and change.

What Is Good Software Design?

- NUnless a design is easy to understand,
 - y tremendous effort needed to maintain it
 - y We already know that about 60% effort is spent in maintenance.
- N If the software is not easy to understand:
 - y maintenance effort would increase many times.

Understandability

- N Use consistent and meaningful names
 - y for various design components,
- No Design solution should consist of:
 - y a <u>cleanly decomposed</u> set of modules <u>(modularity)</u>,
- No Different modules should be neatly arranged in a hierarchy:
 - y in a neat tree-like diagram.

Modularity

- Modularity is a fundamental attributes of any good design.
 - y Decomposition of a problem cleanly into modules:
 - y Modules are almost independent of each other
 - y divide and conquer principle.

Modularity

- NIf modules are independent:
 - y modules can be understood separately,
 - x reduces the complexity greatly.
 - y To understand why this is so,
 - x remember that it is very difficult to break a bunch of sticks but very easy to break the sticks individually.

Example of Cleanly and Noncleanly Decomposed Modules

Modularity

- Na In technical terms, modules should display:
 - y high cohesion
 - y low coupling.
- Ne will shortly discuss:
 - y cohesion and coupling.

Modularity

Neat arrangement of modules in a hierarchy means:

- y low fan-out
- yabstraction

Cohesion and Coupling

N Cohesion is a measure of:

- y functional strength of a module.
- y A cohesive module performs a single task or function.

N Coupling between two modules:

y a measure of the degree of interdependence or interaction between the two modules.

Cohesion and Coupling

NA module having high cohesion and low coupling:

- y <u>functionally independent</u> of other modules:
 - x A functionally independent module has minimal interaction with other modules.

Advantages of Functional Independence

- Na Better understandability and good design:
- Name Complexity of design is reduced,
- N Different modules easily understood in isolation:
 - y modules are independent

Advantages of Functional Independence

- National independence reduces error propagation.
 - y degree of interaction between modules is low.
 - y an error existing in one module does not directly affect other modules.
- Name Reuse of modules is possible.

Advantages of Functional Independence

- NA functionally independent module:
 - y can be easily taken out and reused in a different program.
 - x each module does some well-defined and precise function
 - x the interfaces of a module with other modules is simple and minimal.

Functional Independence

- NUnfortunately, there are no ways:
 - y to quantitatively measure the degree of cohesion and coupling:
 - y classification of different kinds of cohesion and coupling:
 - x will give us some idea regarding the degree of cohesiveness of a module.

Classification of Cohesiveness

- N Classification is often subjective:
 - y yet gives us some idea about cohesiveness of a module.
- New By examining the type of cohesion exhibited by a module:
 - y we can roughly tell whether it displays high cohesion or low cohesion.

Classification of Cohesiveness

functional
sequential
communicational
procedural
temporal
logical
coincidental

Degree of cohesion

Coincidental cohesion

National The module performs a set of tasks:

- y which relate to each other very loosely, if at all.
 - x the module contains a random collection of functions.
 - x functions have been put in the module out of pure coincidence without any thought or design.

Logical cohesion

- NAII elements of the module perform similar operations:
 - y e.g. error handling, data input, data output, etc.
- NAn example of logical cohesion:
 - y a set of print functions to generate an output report arranged into a single module.

Temporal cohesion

- Nation The module contains tasks that are related by the fact:
 - y all the tasks must be executed in the same time span.

N Example:

- y The set of functions responsible for
 - x initialization,
 - x start-up, shut-down of some process, etc.

Procedural cohesion

- Name The set of functions of the module:
 - y all part of a procedure (algorithm)
 - y certain sequence of steps have to be carried out in a certain order for achieving an objective,
 - x e.g. the algorithm for decoding a message.

Communicational cohesion

NAll functions of the module:

y reference or update the same data structure,

Ñ Example:

y the set of functions defined on an array or a stack.

Sequential cohesion

- NElements of a module form different parts of a sequence,
 - y output from one element of the sequence is input to the next.
 - y Example:

Functional cohesion

N Different elements of a module cooperate:

y to achieve a single function, y e.g. managing an employee's pay-

When a module displays functional cohesion, ywe can describe the function using a single sentence.

Coupling

NCoupling indicates:

- y how closely two modules interact or how interdependent they are.
- y The degree of coupling between two modules depends on their interface complexity.

Coupling

- National There are no ways to precisely determine coupling between two modules:
 - y classification of different types of coupling will help us to approximately estimate the degree of coupling between two modules.
- Na Five types of coupling can exist between any two modules.

Classes of coupling

data
stamp
control
common
content

Degree of coupling

Data coupling

- NTwo modules are data coupled, y if they communicate via a
 - parameter:

 - x an elementary data item, xe.g an integer, a float, a character, etc.
 - y The data item should be problem related:
 - x not used for control purpose.

Stamp coupling

- NTwo modules are <u>stamp</u> coupled,
 - y if they communicate via a composite data item
 - x such as a record in PASCAL
 - xor a structure in C.

Control coupling

- NData from one module is used to direct
 - y order of instruction execution in another.
- NExample of control coupling: y a flag set in one module and tested in another module.

Common Coupling

NTwo modules are <u>common</u> <u>coupled</u>,

y if they share some global data.

Content coupling

- Na Content coupling exists between two modules:
 - y if they share code,
 - y e.g, branching from one module into another module.
- Name The degree of coupling increases
 - y from data coupling to content coupling.

Neat Hierarchy

- N Control hierarchy represents:
 - y organization of modules.
 - y control hierarchy is also called program structure.
- Nost common notation:
 - y a tree-like diagram called <u>structure</u> <u>chart.</u>

Neat Arrangement of modules

NEssentially means:

- y low fan-out
- y abstraction

Characteristics of Module Structure

N Depth:

y number of levels of control

N Width:

y overall span of control.

N Fan-out:

y a measure of the number of modules directly controlled by given module.

Characteristics of Module Structure

ÑFan-in:

- y indicates how many modules directly invoke a given module.
- y High fan-in represents code reuse and is in general encouraged.

Characteristics of Module Structure

N Visibility

y Module B is visible to module A if A directly calls B

N Control Abstraction

y Modules at higher layer should not be visible to modules at lower layers

Module Structure

Goodness of Design

NA design having modules:

- y with high fan-out numbers is not a good design:
- y a module having high fan-out lacks cohesion.

Goodness of Design

- NA module that invokes a large number of other modules:
 - y likely to implement several different functions:
 - y not likely to perform a single cohesive function.

Control Relationships

- NA module that controls another module:
 - y said to be superordinate to it.
- Name Conversely, a module controlled by another module:
 - y said to be subordinate to it.

Visibility and Layering

- NA module A is said to be visible by another module B,
 - y if A directly or indirectly calls B.
- Na The layering principle requires
 - y modules at a layer can call only the modules immediately below it.

Bad Design

Abstraction

- National Lower-level modules:
 - y do input/output and other low-level functions.
- NUpper-level modules:
 - y do more managerial functions.

Abstraction

- National The principle of abstraction requires:
 - y lower-level modules do not invoke functions of higher level modules.
 - y Also known as <u>layered design</u>.

High-level Design

- NHigh-level design maps functions into modules such that:
 - y Each module has high cohesion
 - y Coupling among modules is as low as possible
 - y Modules are organized in a neat hierarchy

High-level Design

Design Approaches

- National Two fundamentally different software design approaches:
 - y Function-oriented design
 - y Object-oriented design

Design Approaches

- These two design approaches are radically different.
 - y However, are complementary xrather than competing techniques.
 - y Each technique is applicable at
 - x different stages of the design process.

Function-Oriented Design

- NA system is looked upon as something y that performs a set of functions.
- NStarting at this high-level view of the system:
 - y each function is successively refined into more detailed functions.
 - y Functions are mapped to a module structure.

Example

Nation create-new-librarymember:

- y creates the record for a new member,
- y assigns a unique membership number
- y prints a bill towards the membership

Example

- Name Create-library-member function consists of the following subfunctions:
 - y assign-membership-number
 - v create-member-record
 - y print-bill

Function-Oriented Design

NEach subfunction:

y split into more detailed subfunctions and so on.

Function-Oriented Design

- National The system state is centralized:
 - y accessible to different functions,
 - y member-records:
 - x available for reference and updation to several functions:
 - · create-new-member
 - delete-member
 - update-member-record

Object-Oriented Design

- System is viewed as a collection of objects (i.e. entities).
- NSystem state is decentralized among the objects:
 - y each object manages its own state information.

Object-Oriented Design Example

- NLibrary Automation Software:
 - y each library member is a separate object
 - xwith its own data and functions.
 - y Functions defined for one object:
 - xcannot directly refer to or change data of other objects.

Object-Oriented Design

- NObjects have their own internal daťa:
 - v defines their state.
- Similar objects constitute a class. y each object is a member of some
 - class.
- N Classes may inherit features y from a super class. N Conceptually, objects communicate by message passing.

Object-Oriented Design

- Nata Abstraction
- Não Data Structure
- Nã Data Type

- NUnlike function-oriented design,
 - y in OOD the basic abstraction is not functions such as "sort", "display", "track", etc.,
 - y but real-world entities such as "employee", "picture", "machine", "radar system", etc.

NIn OOD:

- y software is not developed by designing functions such as:
 - x update-employee-record,
 - x get-employee-address, etc.
- y but by designing objects such as:
 - xemployees,
 - x departments, etc.

- Grady Booch sums up this fundamental difference saying:
 - y"Identify verbs if you are after procedural design and nouns if you are after object-oriented design."

ÑIn OOD:

- y state information is not shared in a centralized data.
- y but is distributed among the objects of the system.

Example:

NIn an employee pay-roll system, the following can be global data: y names of the employees, y their code numbers, y basic salaries, etc.
NWhereas, in object oriented

systems: y data is distributed among different employee objects of the system.

- NObjects communicate by message passing.
 - y one object may discover the state information of another object by interrogating it.

- NOf course, somewhere or other the functions must be implemented:
 - y the functions are usually associated with specific real-world entities (objects)
 - y directly access only part of the system state information.

Function-oriented techniques group functions together if:
y as a group, they constitute a higher level function.

NOn the other hand, object-oriented techniques group functions together:

y on the basis of the data they operate

on.

- No illustrate the differences between object-oriented and function-oriented design approaches,
 - y let us consider an example ---
 - y An automated fire-alarm system for a large building.

Fire-Alarm System:

- NWe need to develop a computerized fire alarm system for a large multi-storied building:
 - y There are 80 floors and 1000 rooms in the building.

Fire-Alarm System:

- NDifferent rooms of the building:
 - y fitted with smoke detectors and fire alarms.
- National The fire alarm system would monitor:
 - y status of the smoke detectors.

Fire-Alarm System

- NWhenever a fire condition is reported by any smoke detector:
 - y the fire alarm system should:
 - x determine the location from which the fire condition was reported
 - x sound the alarms in the neighboring locations.

Fire-Alarm System

- National The fire alarm system should:
 - y flash an alarm message on the computer console:
 - x fire fighting personnel man the console round the clock.

Fire-Alarm System

- NAfter a fire condition has been successfully handled,
 - y the fire alarm system should let fire fighting personnel reset the alarms.

Function-Oriented Approach:

Object-Oriented Approach:

- NIn the function-oriented program:
 - y the system state is centralized
 - y several functions accessing these data are defined.
- N In the object oriented program, y the state information is distributed
 - y the state information is distributed among various sensor and alarm objects.

NUse OOD to design the classes:

- y then applies top-down function oriented techniques
 - x to design the internal methods of classes.

- Name Though outwardly a system may appear to have been developed in an object oriented fashion,
 - y but inside each class there is a small hierarchy of functions designed in a topdown manner.

- NWe started with an overview of:
 - y activities undertaken during the software design phase.
- NWe identified:
 - y the information need to be produced
 - at the end of the design phase:

 x so that the design can be easily implemented using a programming language.

We characterized the features of a good software design by introducing the concepts of:

```
y fan-in, fan-out,
```

- y cohesion, coupling,
- y abstraction, etc.

- NWe classified different types of cohesion and coupling:
 - yenables us to approximately determine the cohesion and coupling existing in a design.

- Name Two fundamentally different approaches to software design:
 - y function-oriented approach
 - y object-oriented approach

- NWe looked at the essential philosophy behind these two approaches
 - y these two approaches are not competing but complementary approaches.

Function-Oriented Software Design

Organization of this Lecture

- Brief review of last lecture
- Introduction to function-oriented design
- Structured Analysis and Structured Design
- Data flow diagrams (DFDs)
 - A major objective of this lecture is that you should be able to develop DFD model for any problem.
- Examples
- Summary

Review of last lecture

- Last lecture we started
 - with an overview of activities carried out during the software design phase.
- We identified different information that must be produced at the end of the design phase:
 - so that the design can be easily implemented using a programming language.

Review of last lecture

- We characterized the features of a good software design by introducing the concepts:
 - cohesion, coupling,
 - ☐ fan-in, fan-out,
 - abstraction, etc.
- We classified different types of cohesion and coupling:
 - enables us to approximately determine the cohesion and coupling existing in a design.

Review of last lecture

- There are two fundamentally different approaches to software design:
 - function-oriented approach
 - object-oriented approach
- We looked at the essential philosophy of these two approaches:
 - the approaches are not competing but complementary approaches.

Introduction

- Function-oriented design techniques are very popular:
 - currently in use in many software development organizations.
- Function-oriented design techniques:
 - start with the functional requirements specified in the SRS document.

Introduction

- During the design process:
 - high-level functions are successively decomposed:
 - □into more detailed functions.
 - Ifinally the detailed functions are mapped to a module structure.

Introduction

- Successive decomposition of high-level functions:
 - □into more detailed functions.
 - □ Technically known as topdown decomposition.

SA/SD (Structured Analysis/Structured Design)

SA/SD methodology:

- has essential features of several important function-oriented design methodologies --
 - if you need to use any specific design methodology later on,
 - you can do so easily with small additional effort.

Overview of SA/SD Methodology

- SA/SD methodology consists of two distinct activities:
 - Structured Analysis (SA)
 - Structured Design (SD)
- During structured analysis:
 - In functional decomposition takes place.
- During structured design:
 - module structure is formalized.

Functional decomposition

- Each function is analyzed:
 - Into more detailed functions.
 - **Isimultaneous decomposition** of high-level data
 - □into more detailed data.

Structured analysis

- Transforms a textual problem description into a graphic model.
 - done using <u>data flow</u> <u>diagrams (DFDs).</u>
 - DFDs graphically represent the results of structured analysis.

Structured design

- All the functions represented in the DFD:
 - mapped to a module structure.
- The module structure:
 - □also called as the <u>software</u> architecture:

Detailed Design

- **Software architecture:**
 - refined through detailed design.
 - Detailed design can be directly implemented:
 - using a conventional programming language.

Structured Analysis vs. Structured Design

- Purpose of structured analysis:
 - capture the detailed structure of the system as the user views it.
- Purpose of structured design:
 - arrive at a form that is suitable for implementation in some programming language.

Structured Analysis vs. Structured Design

- The results of structured analysis can be easily understood even by ordinary customers:
 - does not require computer knowledge
 - directly represents customer's perception of the problem
 - uses customer's terminology for naming different functions and data.
- The results of structured analysis can be reviewed by customers:
 - to check whether it captures all their requirements.

Structured Analysis

- Based on principles of:
 - □ Top-down decomposition approach.
 - Divide and conquer principle:
 - each function is considered individually (i.e. isolated from other functions)
 - decompose functions totally disregarding what happens in other functions.
 - Graphical representation of results using
 - data flow diagrams (or bubble charts).

Data flow diagrams

- DFD is an elegant modelling technique:
 - useful not only to represent the results of structured analysis
 - applicable to other areas also:
 - e.g. for showing the flow of documents or items in an organization,
- DFD technique is very popular because
 - ☐ it is simple to understand and use.

Data flow diagram

- DFD is a hierarchical graphical model:
 - Shows the different functions (or processes) of the system and
 - data interchange among the processes.

DFD Concepts

- It is useful to consider each function as a processing station:
 - each function consumes some input data and
 - produces some output data.

Data Flow Model of a Car Assembly Unit

Data Flow Diagrams (DFDs)

- **A DFD model:**
 - **uses limited types of symbols.**
 - **Isimple** set of rules
 - **leasy to understand:**
 - □it is a hierarchical model.

Hierarchical model

- Human mind can easily understand any hierarchical model:
 - in a hierarchical model:
 - we start with a very simple and abstract model of a system,
 - details are slowly introduced through the hierarchies.

Data Flow Diagrams (DFDs)

Primitive Symbols Used for Constructing DFDs:

External Entity Symbol

- Represented by a rectangle
- External entities are real physical entities:

Librarian

- □ input data to the system or
- consume data produced by the system.
- Sometimes external entities are called terminator, source, or sink.

Function Symbol

- A function such as "search-book" is represented using a circle:
 - □ This symbol is called a **process** or **bubble** or **transform**.
 - Bubbles are annotated with corresponding function names.
 - Functions represent some activity:
 - ☐ function names should be verbs.

Data Flow Symbol

- A directed arc or line Name
 - **Trepresents data flow in the direction of the arrow.**
 - Data flow symbols are annotated with names of data they carry.

Data Store Symbol

- Represents a logical file:
 - A logical file can be
 - a data structure
 - a physical file on disk.
 - Each data store is connected to a process:
 - by means of a data flow symbol.

Data Store Symbol

- Direction of data flow arrow: find-book
 - shows whether data is being read from or written into it.
- An arrow into or out of a data store:
 - implicitly represents the entire data of the data store
 - arrows connecting to a data store need not be annotated with any data name.

Output Symbol

Output produced by the system

Synchronous operation

- □ If two bubbles are directly connected by a data flow arrow:
 - they are synchronous

Asynchronous operation

If two bubbles are connected via a data store:

they are not synchronous.

Yourdon's vs. Gane Sarson Notations

- The notations that we would be following are closer to the Yourdon's notations
- You may sometimes find notations in books that are slightly different
 - □ For example, the data store may look like a box with one end closed

How is Structured Analysis Performed?

- Initially represent the software at the most abstract level:
 - **Called the context diagram.**
 - the entire system is represented as a single bubble,
 - this bubble is labelled according to the main function of the system.

Tic-tac-toe: Context Diagram

Context Diagram

- A context diagram shows:
 - data input to the system,
 - Output data generated by the system,
 - external entities.

Context Diagram

- Context diagram captures:
 - various entities external to the system and interacting with it.
 - data flow occurring between the system and the external entities.
- The context diagram is also called as the <u>level 0 DFD</u>.

Context Diagram

- Context diagram
 - establishes the context of the system, i.e.
 - **represents:**
 - Data sources
 - Data sinks.

Level 1 DFD

- Examine the SRS document:
 - Represent each high-level function as a bubble.
 - Represent data input to every high-level function.
 - Represent data output from every high-level function.

Higher level DFDs

- Each high-level function is separately decomposed into subfunctions:
 - identify the subfunctions of the function
 - identify the data input to each subfunction
 - identify the data output from each subfunction
- These are represented as DFDs.

Decomposition

- Decomposition of a bubble:
 - also called factoring or exploding.
- Each bubble is decomposed to
 - between 3 to 7 bubbles.

Decomposition

- Too few bubbles make decomposition superfluous:
 - □if a bubble is decomposed to just one or two bubbles:
 - then this decomposition is redundant.

Decomposition

- Too many bubbles:
 - more than 7 bubbles at any level of a DFD
 - make the DFD model hard to understand.

Decompose how long?

- Decomposition of a bubble should be carried on until:
 - □ a level at which the function of the bubble can be described using a simple algorithm.

- Consider a software called RMS calculating software:
 - □ reads three integers in the range of -1000 and +1000
 - finds out the root mean square (rms) of the three input numbers
 - displays the result.

- The context diagram is simple to develop:
 - The system accepts 3 integers from the user
 - **returns** the result to him.

Context Diagram

- From a cursory analysis of the problem description:
 - we can see that the system needs to perform several things.

- Accept input numbers from the user:
 - **validate the numbers**,
 - calculate the root mean square of the input numbers
 - **display the result.**

- Decomposition is never carried on up to basic instruction level:
 - a bubble is not decomposed any further:
 - □ if it can be represented by a simple set of instructions.

Data Dictionary

- A DFD is always accompanied by a data dictionary.
- A data dictionary lists all data items appearing in a DFD:
 - definition of all composite data items in terms of their component data items.
 - all data names along with the purpose of data items.
- For example, a data dictionary entry may be:
 - grossPay = regularPay+overtimePay

Importance of Data Dictionary

- Provides all engineers in a project with standard terminology for all data:
 - A consistent vocabulary for data is very important
 - different engineers tend to use different terms to refer to the same data,
 - causes unnecessary confusion.

Importance of Data Dictionary

- Data dictionary provides the definition of different data:
 - in terms of their component elements.
- For large systems,
 - the data dictionary grows rapidly in size and complexity.
 - Typical projects can have thousands of data dictionary entries.
 - It is extremely difficult to maintain such a dictionary manually.

Data Dictionary

- CASE (Computer Aided Software Engineering) tools come handy:
 - CASE tools capture the data items appearing in a DFD automatically to generate the data dictionary.

Data Dictionary

- CASE tools support queries:
 - about definition and usage of data items.
- For example, queries may be made to find:
 - which data item affects which processes,
 - a process affects which data items,
 - the definition and usage of specific data items, etc.
- Query handling is facilitated:
 - if data dictionary is stored in a relational database management system (RDBMS).

Data Definition

- Composite data are defined in terms of primitive data items using following operators:
- +: denotes composition of data items,e.g
 - □ a+b represents data a and b.
- []: represents selection,
 - □ i.e. any one of the data items listed inside the square bracket can occur.
 - For example, [a,b] represents either a occurs or b occurs.

Data Definition

- (): contents inside the bracket represent optional data
 - which may or may not appear.
 - a+(b) represents either a or a+b occurs.
- {}: represents iterative data definition,
 - e.g. {name}5 represents five name data.

Data Definition

- □ {name}* represents
 - zero or more instances of name data.
- = represents equivalence,
 - e.g. a=b+c means that a represents b and c.
- /* */: Anything appearing within/* */ is considered as comment.

Data dictionary for RMS Software

numbers=valid-numbers=a+b+c * input number * a:integer * input number * **b**:integer * input number * c:integer asq:integer bsq:integer csq:integer squared-sum: integer Result=[RMS,error] **RMS:** integer * root mean square value* * error message* error:string

Balancing a DFD

- Data flowing into or out of a bubble:
 - must match the data flows at the next level of DFD.
 - This is known as <u>balancing a DFD</u>
- In the level 1 of the DFD,
 - data item c flows into the bubble P3 and the data item d and e flow out.
- In the next level, bubble P3 is decomposed.
 - The decomposition is balanced as data item c flows into the level 2 diagram and d and e flow out.

Balancing a DFD

Numbering of Bubbles:

- Number the bubbles in a DFD:
 - numbers help in uniquely identifying any bubble from its bubble number.
- The bubble at context level:
 - assigned number 0.
- Bubbles at level 1:
 - numbered 0.1, 0.2, 0.3, etc
- When a bubble numbered x is decomposed,
 - its children bubble are numbered x.1, x.2, x.3, etc.

Example 2: Tic-Tac-Toe Computer Game

- A human player and the computer make alternate moves on a 3X3 square.
- A move consists of marking a previously unmarked square.
- The user marks a square
- Whoever is first to place three consecutive marks along a straight line (i.e., along a row, column, or diagonal) on the square wins.

Example: Tic-Tac-Toe Computer Game

- As soon as either of the human player or the computer wins,
 - a message announcing the winner should be displayed.
- If neither player manages to get three consecutive marks along a straight line,
 - and all the squares on the board are filled up,
 - then the game is drawn.
- The computer always tries to win a game.

Context Diagram for Example

Level 1 DFD

Data dictionary

- Display=game + result
- move = integer
- board = {integer}9
- ☐ game = {integer}9
- result=string

Summary

- We discussed a sample functionoriented software design methodology:
 - Structured Analysis/Structured Design(SA/SD)
 - incorporates features from some important design methodologies.
- SA/SD consists of two parts:
 - structured analysis
 - structured design.

Summary

- The goal of structured analysis:
 - functional decomposition of the system.
- Results of structured analysis:
 - represented using Data Flow Diagrams (DFDs).
- We examined why any hierarchical model is easy to understand.
 - Number 7 is called the magic number.

- During structured design,
 - the DFD representation is transformed to a structure chart representation.
- DFDs are very popular:
 - because it is a very simple technique.

- A DFD model:
 - difficult to implement using a programming language:
 - structure chart representation can be easily implemented using a programming language.

- We discussed structured analysis of two small examples:
 - RMS calculating software
 - tic-tac-toe computer game software

- Several CASE tools are available:
 - support structured analysis and design.
 - maintain the data dictionary,
 - check whether DFDs are balanced or not.

Function-Oriented Software Design (continued)

Organization of this Lecture

- Brief review of previous lectures
- A larger example of Structured Analysis
- Structured Design
 - □ A major objective of this lecture is that you should be able to develop structured design from any DFD model.
- Examples
- Summary

- Last lecture we started discussion on Structured Analysis/ Structured Design (SA/SD) technique:
 - □ incorporates features from some important design methodologies.
- SA/SD consists of two important parts:
 - structured analysis
 - structured design.

- The goal of structured analysis:
 - perform functional decomposition.
 - represent using Data Flow Diagrams (DFDs).
- DFDs are a hierarchical model:
 - We examined why any hierarchical model is easy to understand
 - number 7 is called the magic number.

- During structured analysis:
 - Functional decomposition takes place
 - in addition, data decomposition takes place.
- At the most abstract level:
 - context diagram
 - refined to more detailed levels.
- We discussed two small examples:
 - RMS calculating software
 - tic-tac-toe computer game software

- Several CASE tools are available
 - help in design activities:
 - help maintain the data dictionary,
 - check whether DFDs are balanced, etc.
- DFD model:
 - difficult to implement using a programming language:
 - needs to be transformed to structured design.

- A large trading house wants us to develop a software:
 - to automate book keeping activities associated with its business.
- It has many regular customers:
 - who place orders for various kinds of commodities.

- The trading house maintains names and addresses of its regular customers.
- Each customer is assigned a unique customer identification number (CIN).
- As per current practice when a customer places order:
 - □ the accounts department first checks the credit-worthiness of the customer.

- The credit worthiness of a customer is determined:
 - by analyzing the history of his payments to the bills sent to him in the past.
- If a customer is not credit-worthy:
 - his orders are not processed any further
 - an appropriate order rejection message is generated for the customer.

- If a customer is credit-worthy:
 - items he/she has ordered are checked against the list of items the trading house deals with.
- □ The items that the trading house does not deal with:
 - are not processed any further
 - an appropriate message for the customer for these items is generated.

- The items in a customer's order that the trading house deals with:
 - are checked for availability in the inventory.
- □ If the items are available in the inventory in desired quantities:
 - a bill with the forwarding address of the customer is printed.
 - a material issue slip is printed.

- The customer can produce the material issue slip at the store house:
 - **Take delivery of the items.**
 - inventory data adjusted to reflect the sale to the customer.

- If an ordered item is not available in the inventory in sufficient quantity:
 - to be able to fulfill pending orders store details in a "pending-order" file:
 - Out-of-stock items along with quantity ordered.
 - **Customer identification number**

- The purchase department:
 - would periodically issue commands to generate indents.
- When generate indents command is issued:
 - the system should examine the "pending-order" file
 - determine the orders that are pending
 - total quantity required for each of the items.

- TAS should find out the addresses of the vendors who supply the required items:
 - examine the file containing vendor details (their address, items they supply etc.)
 - print out indents to those vendors.

- TAS should also answers managerial queries:
 - statistics of different items sold over any given period of time
 - corresponding quantity sold and the price realized.

Context Diagram

Level 1 DFD

Example: Data Dictionary

```
response: [bill + material-issue-slip, reject-message]
query: period /* query from manager regarding sales
statistics*/
period: [date+date,month,year,day]
date: year + month + day
year: integer
month: integer
day: integer
order: customer-id + {items + quantity}*
accepted-order: order /* ordered items available in inventory
reject-message: order + message /* rejection message */
pending-orders: customer-id + {items+quantity}*
customer-address: name+house#+street#+city+pin
```

Example: Data Dictionary

```
item-name: string
house#: string
street#: string
city: string
pin: integer
customer-id: integer
bill: {item + quantity + price}* + total-amount + customer-
address
material-issue-slip: message + item + quantity + customer-
address
message: string
statistics: {item + quantity + price }*
sales-statistics: {statistics}*
quantity: integer
```

Observation

- From the examples,
 - Observe that DFDs help create:
 - data model
 - **Interpolation** Interpolation Interpolation

Observation

- As a DFD is refined into greater levels of detail:
 - the analyst performs an implicit functional decomposition.
 - At the same time, refinements of data takes place.

Guidelines For Constructing DFDs

- Context diagram should represent the system as a single bubble:
 - Many beginners commit the mistake of drawing more than one bubble in the context diagram.

Guidelines For Constructing DFDs

- All external entities should be represented in the context diagram:
 - external entities should not appear at any other level of DFD.
- Only 3 to 7 bubbles per diagram should be allowed:
 - each bubble should be decomposed to between 3 and 7 bubbles.

Guidelines For Constructing DFDs A common mistake

- A common mistake committed by many beginners:
 - **Dattempting to represent control information in a DFD.**
 - **le.g.** trying to represent the order in which different functions are executed.

Guidelines For Constructing DFDs

- A DFD does not represent control information:
 - when or in what order different functions (processes) are invoked
 - the conditions under which different functions are invoked are not represented.
 - For example, a function might invoke one function or another depending on some condition.
 - Many beginners try to represent this aspect by drawing an arrow between the corresponding bubbles.

Example-1

- Check the input value:
 - If the input value is less than -1000 or greater than +1000 generate an error message
 - otherwise search for the number

Guidelines For Constructing DFDs

- If a bubble A invokes either bubble B or bubble C depending on some conditions:
 - □ represent the data that flows from bubble A to bubble B and bubbles A to C
 - not the conditions depending on which a process is invoked.

Example-2

- A function accepts the book name to be searched from the user
- If the entered book name is not a valid book name
 - generates an error message,
- If the book name is valid,

Guidelines For Constructing DFDs

- All functions of the system must be captured in the DFD model:
 - no function specified in the SRS document should be overlooked.
- Only those functions specified in the SRS document should be represented:
 - do not assume extra functionality of the system not specified by the SRS document.

Commonly made errors

- Unbalanced DFDs
- Forgetting to mention the names of the data flows
- Unrepresented functions or data
- External entities appearing at higher level DFDs
- Trying to represent control aspects
- Context diagram having more than one bubble
- A bubble decomposed into too many bubbles in the next level
- Terminating decomposition too early
- Nouns used in naming bubbles

Shortcomings of the DFD Model

- DFD models suffer from several shortcomings:
- DFDs leave ample scope to be imprecise.
 - In a DFD model, we infer about the function performed by a bubble from its label.
 - A label may not capture all the functionality of a bubble.

- For example, a bubble named <u>find-book-position</u> has only intuitive meaning:
 - does not specify several things:
 - what happens when some input information is missing or is incorrect.
 - Does not convey anything regarding what happens when book is not found
 - or what happens if there are books by different authors with the same book title.

- Control information is not represented:
 - □ For instance, order in which inputs are consumed and outputs are produced is not

- A DFD does not specify synchronization aspects:
 - For instance, the DFD in TAS example does not specify:
 - whether process-order may wait until the accept-order produces data
 - whether accept-order and handle-order may proceed simultaneously with some buffering mechanism between them.

TAS: Level 1 DFD

- The way decomposition is carried out to arrive at the successive levels of a DFD is subjective.
- The ultimate level to which decomposition is carried out is subjective:
 - depends on the choice and judgement of the analyst.
- Even for the same problem,
 - several alternative DFD representations are possible:
 - many times it is not possible to say which DFD representation is superior or preferable.

- DFD technique does not provide:
 - any clear guidance as to how exactly one should go about decomposing a function:
 - one has to use subjective judgement to carry out decomposition.
- Structured analysis techniques do not specify when to stop a decomposition process:
 - to what length decomposition needs to be carried out.

Extending DFD Technique to Real-Time Systems

- For real-time systems (systems having time bounds on their actions),
 - essential to model control flow and events.
 - Widely accepted technique: Ward and Mellor technique.
 - □ a type of process (bubbles) that handles only control flows is introduced.
 - □ These processes are represented using dashed circles.

Structured Design

- The aim of structured design
 - transform the results of structured analysis (i.e., a DFD representation) into a structure chart.
- A structure chart represents the software architecture:
 - various modules making up the system,
 - module dependency (i.e. which module calls which other modules),
 - parameters passed among different modules.

Structure Chart

- Structure chart representation
 - easily implementable using programming languages.
- Main focus of a structure chart:
 - define the module structure of a software,
 - interaction among different modules,
 - procedural aspects (e.g, how a particular functionality is achieved) are not represented.

Basic building blocks of structure chart

- Rectangular box:
 - A rectangular box represents a module.
 - annotated with the name of the module it represents.

Process-order

Arrows

- An arrow between two modules implies:
 - during execution control is passed from one module to the other in the direction of the arrow.

Data flow Arrows

- Data flow arrows represent:
 - data passing from one module to another in the direction of the arrow.

Library modules

- Library modules represent frequently called modules:
 - a rectangle with double side edges.
 - Simplifies drawing when a module is called by several modules.

Quick-sort

Selection

- The diamond symbol represents:
 - one module of several modules connected to the diamond symbol is invoked depending on some condition.

Repetition

A loop around control flow arrows denotes that the concerned modules are invoked repeatedly.

Structure Chart

- There is only one module at the top:
 - □ the root module.
- There is at most one control relationship between any two modules:
 - ☐ if module A invokes module B,
 - module B cannot invoke module A.
- The main reason behind this restriction:
 - consider modules in a structure chart to be arranged in layers or levels.

Structure Chart

- The principle of abstraction:
 - does not allow lower-level modules to invoke higherlevel modules:
 - But, two higher-level modules can invoke the same lowerlevel module.

Example

Bad Design

Shortcomings of Structure Chart

- By looking at a structure chart:
 - we can not say whether a module calls another module just once or many times.
- Also, by looking at a structure chart:
 - we can not tell the order in which the different modules are invoked.

Transformation of a DFD Model into Structure Chart

- Two strategies exist to guide transformation of a DFD into a structure chart:
 - Transform Analysis
 - Transaction Analysis

- The first step in transform analysis:
 - divide the DFD into 3 types of parts:
 - □input,
 - logical processing,
 - **output.**

- Input portion in the DFD:
 - processes which convert input data from physical to logical form.
 - e.g. read characters from the terminal and store in internal tables or lists.
- Each input portion:
 - called an <u>afferent branch</u>.
 - Possible to have more than one afferent branch in a DFD.

- Output portion of a DFD:
 - transforms output data from logical form to physical form.
 - e.g., from list or array into output characters.
 - Each output portion:
 - called an <u>efferent branch</u>.
- The remaining portions of a DFD
 - called <u>central transform</u>

- Derive structure chart by drawing one functional component for:
 - the central transform,
 - **leach afferent branch,**
 - **each efferent branch.**

- Identifying the highest level input and output transforms:
 - requires experience and skill.

- First level of structure chart:
 - draw a box for each input and output units
 - a box for the central transform.
- Next, refine the structure chart:
 - add subfunctions required by each high-level module.
 - Many levels of modules may required to be added.

Factoring

- The process of breaking functional components into subcomponents.
- Factoring includes adding:
 - read and write modules,
 - error-handling modules,
 - initialization and termination modules, etc.
- □ Finally check:
 - whether all bubbles have been mapped to modules.

Context Diagram

- From a cursory analysis of the problem description,
 - easy to see that the system needs to perform:
 - accept the input numbers from the user,
 - **u**validate the numbers,
 - calculate the root mean square of the input numbers,
 - display the result.

- By observing the level 1 DFD:
 - identify read-number and validate-number bubbles as the afferent branch
 - display as the efferent branch.

Example 2: Tic-Tac-Toe Computer Game

- As soon as either of the human player or the computer wins,
 - a message congratulating the winner should be displayed.
- If neither player manages to get three consecutive marks along a straight line,
 - and all the squares on the board are filled up,
 - then the game is drawn.
- The computer always tries to win a game.

Context Diagram for Example 2

Level 1 DFD

Structure Chart

Transaction Analysis

- Useful for designing transaction processing programs.
 - □ Transform-centered systems:
 - characterized by <u>similar processing steps</u> for every data item processed by input, process, and output bubbles.
 - □ Transaction-driven systems,
 - one of several possible paths through the DFD is traversed depending upon the input data value.

Transaction Analysis

- Transaction:
 - any input data value that triggers an action:
 - □ For example, selected menu options might trigger different functions.
 - Represented by a tag identifying its type.
- Transaction analysis uses this tag to divide the system into:
 - several transaction modules
 - one transaction-center module.

Transaction analysis

Level 1 DFD for TAS

Structure Chart

- We first discussed structured analysis of a larger problem.
- We defined some general guidelines
 - for constructing a satisfactory DFD model.
- The DFD model though simple and useful
 - does have several short comings.
- We then started discussing structured design.

- Aim of structured design:
 - transform a DFD representation into a structure chart.
- Structure chart represents:
 - module structure
 - interaction among different modules,
 - procedural aspects are not represented.

- Structured design provides two strategies to transform a DFD into a structure chart:
 - Transform Analysis
 - Transaction Analysis

- We Discussed three examples of structured design.
- It takes a lot of practice to become a good software designer:
 - Please try to solve all the problems listed in your assignment sheet,
 - not only the ones you are expected to submit.