COMPONENT-LEVEL DESIGN


COMPONENT-LEVEL DESIGN

- the closest design activity to coding
- the approach:
 - review the design description for the component
 - use stepwise refinement to develop algorithm
 - use structured programming to implement procedural logic
 - review and iterate as required


STEPWISE REFINEMENT


THE COMPONENT-LEVEL DESIGN MODEL

 represents the algorithm at a level of detail that can be reviewed for quality

options:

- graphical (e.g. flowchart, box diagram)
- pseudocode (e.g., PDL) ... choice of many
- programming language
- decision table
- conduct walkthrough to assess quality


STRUCTURED PROGRAMMING FOR PROCEDURAL DESIGN

- uses a limited set of logical constructs:
 - sequence
 - conditional— if-then-else, select-case
 loops— do-while, repeat until
- leads to more readable, testable code
- important for achieving high quality, but not enough


A STRUCTURED PROCEDURAL DESIGN


TABULAR DESIGN NOTATIONS USING DECISION TABLES

DT is divided into four sections

- Upper left-hand quadrant contains all conditions
- 2. Lower left-hand quadrant contains all actions
- 3. Upper Right-hand quadrant contains conditions combinations
- 4. Lower Right-hand quadrant contains corresponding actions to conditions


Rules

Conditions	1	2	3	4			n
Condition #1	✓			✓	✓		
Condition #2		✓		✓			
Condition #3			✓		✓		
Actions							
Action #1	✓			✓	✓		
Action #2		✓		✓			
Action #3			✓				
Action #4			✓	✓	✓		
Action #5	✓	✓			✓		

Decision table nomenclature


EXAMPLE

You must decide how to dress for the weather. The conditions are that it may or may not be cloudy and it may or may not be cold. If it is cloudy, take an umbrella. If it is cold, take a coat.

Conditions	Combinations of Conditions						
Cloudy	Y	Y	N	N			
Cold	Y	N	Y	N			
Actions	Combinations of Actions						
Take umbrella	X	X		-			
Take Coat	X		X	-			


Example

Condition	Combinations of Conditions					
s						
Important	Y	Y	N	N		
Urgent	Y	N	Y	N		
Actions	Combinations of Actions					
Do	X					
Plan		X				
Delegate			X			
Eliminate				X		

PRACTICE EXAMPLE:

- Conditions:
 - Valid user ID
 - Valid password
 - Sufficient Balance

- Actions
 - Login accepted
 - Amount transferred


SOLUTION:

Conditions	Combinations of Conditions							
Valid User Name	Y	Y	Y	Y	N	N	N	N
Valid ID	Y	Y	N	N	Y	Y	N	N
Sufficient Balance	Y	N	Y	N	Y	N	Y	N
Actions Combinations of Actions								
Login accepted	Т	Т	F	F	F	F	F	F
Amount Transferred	Т	F	F	F	F	F	F	F


PROGRAM DESIGN LANGUAGE (PDL):

 Program design language (PDL), also called structured English or pseudo code. It uses the vocabulary of one language (i.e., English) and the overall syntax of another (i.e., a structured programming language)

 The difference between PDL and a real programming language lies in the use of narrative text (e.g., English) embedded directly within PDL statements.

• PDL tools currently exist to *translate* PDL into a programming language (such as C and ADA) "skeleton" and/or a graphical representation.


```
if condition x
 then process a;
 else process b;
endif
```

PDL

- easy to combine with source code
- machine readable, no need for graphics input
- graphics can be generated from PDL
- enables declaration of data as well as procedure
- easier to maintain


WHY DESIGN LANGUAGE?

- ☐ can be a derivative e.g., Ada PDL
- machine readable and processable
- can be embedded with source code, therefore easier to maintain
- can be represented in great detail, if designer and coder are different
- easy to review


EXAMPLE:

Level 1 DFD


```
Char* concat(char* S1, char *S2)
 char* newstr = new char[Len(S1) + Len(S2)];
 int c=0;
 for (i=0; i<Len(S1); i++)
 newstr[c++] = S1[i];
 newstr[c++] = ";
 for (i=0; i<Len(S2); i++)
 newstr[c++] = S2[i];
 newstr[c]='\0';
 return newstr;
```