Software Design

Organization of this Lecture

- No 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

Difference between analysis and design

- Aim of analysis is to understand the problem with a view to eliminate any deficiencies in the requirement specification such as incompleteness, inconsistencies, etc. The model which we are trying to build may be or may not be ready.
- Name of design is to produce a model that will provide a seamless transition to the coding phase, i.e. once the requirements are analyzed and found to be satisfactory, a design model is created which can be easily implemented.

Software design

- No Software design deals with transforming the customer requirements, as described in the SRS document, into a form (a set of documents) that is suitable for implementation in a programming language.
- N A good software design is seldom arrived by using a single step procedure but rather through several iterations through a series of steps.
- No Design activities can be broadly classified into two important parts:
 - y Preliminary (or high-level) design and
 - y Detailed design

Items Designed During Design Phase

- N module structure,
- No control relationship among the modules y call relationship or invocation relationship
- N interface among different modules, y data items exchanged among different modules,
- N data structures of individual modules,
- N algorithms for individual modules.

Module Structure

Introduction

- NA module consists of:

 - y several functions y associated data structures.

D1 D2 D3	Data
F1 F2	Functions
F3	
F4 F5	Module

High Level and Detailed Design

- N High-level design means identification of different modules and the control relationships among them and the definition of the interfaces among these modules.
- No The outcome of high-level design is called the **program** structure or software architecture. Ex: Tree-like structure, Jackson diagram.
- No Detailed design, the data structure and the algorithms of the different modules are designed.
- Nation The outcome of the detailed design stage is usually known as the module-specification document.

What Is Good Software Design?

- N Should implement all functionalities of the system correctly.
- N Should be easily understandable.
- N Should be efficient.
- N Should be easily amenable to change,
 - y i.e. easily maintainable.
- National Nat
 - y determines goodness of design:
 - y a design that is easy to understand:
 - x also easy to maintain and change.

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

- In technical terms, modules should display:
 - high cohesion
 - □low coupling.

Modularity

- Neat arrangement of modules in a hierarchy means:
 - □low fan-out
 - abstraction

Cohesion and Coupling

- Cohesion is a measure of:
 - functional strength of a module.
 - A cohesive module performs a single task or function.
- Coupling between two modules:
 - a measure of the degree of interdependence or interaction between the two modules.

A, B, C are different data structures or functions calling each other

Software Design

Consider the example of editing a student record in a 'student information system'.

Fig. 6: Example of coupling

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.

Cohesion	Coupling		
Cohesion is the indication of the relationship within module.	Coupling is the indication of the relationships between modules.		
Cohesion shows the module's relative functional strength.	Coupling shows the relative independence among the modules .		
	Coupling is a degree to which a component / module is connected to the other modules.		
While designing you should strive While designing you should strive for low for high cohesion i.e. a cohesive coupling i.e. Dependency between component/ module focus on a single modules should be less. task.			
Cohesion is Intra – Module Concept.	Coupling is Inter-Module Concept.		

Classification of Cohesiveness

- N Classification is often subjective:
 - y yet gives us some idea about cohesiveness of a module.

- No 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

bad end

good end

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.
 - x For example, in a transaction processing system (TPS), the get-input, print-error, and summarize-members functions are grouped into one module.

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

NDifferent 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.

Determining Module Cohesion

Determining Cohesiveness

Write down a sentence to describe the function of the module y If the sentence is compound, xit has a sequential or communicational cohesion.

y If it has words like "first", "next", "after", "then", etc.

x it has sequential or temporal cohesion.

y If it has words like initialize, x it probably has temporal cohesion.

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

- Name Two modules are stamp coupled,
 - y if they communicate via a composite data item
 - x such as a record in PASCAL
 - x or a structure in C.

Control coupling

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

Common Coupling

- N Two modules are common coupled,
 - 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.

Example of Content Coupling

 Occurs when one component modifies an internal data item in another component, or when one component branches into the middle of another component

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> chart.

Structure Chart

A Structure Chart in software engineering and organizational theory is a chart which shows the breakdown of a system to its lowest manageable levels.

They are used in structured programming to arrange program modules into a tree.

Each module is represented by a box, which contains the module's name.

Structure chart

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

Module Structure

Fan-Out/Fan-In FAN-OUT FAN-OUT FAN-IN

Goodness of Design

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

- N A 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

- N A 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 (Embedding).
- National The layering principle requires y modules at a layer can call only the modules immediately below it (Sequence).

Bad Design

Abstraction

- N Lower-level modules:
 - y do input/output and other low-level functions.
- N Upper-level modules:
 - y do more managerial functions.
- 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 {fi} {mj} 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 designable approaches:
 - y Function-oriented design
 - y Object-oriented design
- National These two design approaches are radically different.
 - y However, are complementary
 - x rather 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.

Function-Oriented Design

Example

Nation create-new-library-member:

- 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
 - y create-member-record
 - y print-bill

Function-Oriented Design

- N Each subfunction:
 - y split into more detailed subfunctions and so on.
- Name 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
 - Renew-member-record

FUNCTION DESIGN

Function-Oriented Design

- Na Several function-oriented design approaches have been developed:
 - y Structured design (Constantine and Yourdon, 1979)
 - y Jackson's structured design (Jackson, 1975)
 - y Warnier-Orr methodology
 - y Wirth's step-wise refinement
 - y Hatley and Pirbhai's Methodology

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.

What is an Object?

- An object Is an unique, identifiable, selfcontained entity that possesses operations and contains attributes
- Possesses all the know-how and information it needs to perform the services for which it was designed
- Is a "black box" which receives and sends messages

What is a Class?

- A Class is a software template that defines the methods and variables to be included in a particular kind of Object.
- Is a blue print used to create objects. As it is a blue print, at runtime it will not occupy any memory.
- Examples :

Animal, Human being, Automobiles

What can be objects?

- Noun phase
- People
- Organization
- events
- places
- concepts

Object-Oriented Design Example

- NLibrary Automation Software:
 - yeach 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 data:
 - y defines their state.
- Na Similar objects constitute a class. y each object is a member of some class.
- Na Classes may inherit features y from a super class.
- Na Conceptually, objects communicate by message passing.

Object Oriened Design

Object-Oriented versus Function-Oriented Design

- N Unlike 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.

N In 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:
 - x employees,
 - x departments, etc.

Object-Oriented versus Function-Oriented Design

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

N In 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.

Object-Oriented versus Function-Oriented Design

N Function-oriented techniques group functions together if:

y as a group, they constitute a higher level function.

- No on the other hand, object-oriented techniques group functions together:
 y on the basis of the data they operate on.
- Name To illustrate the differences between objectoriented and function-oriented design approaches,
 - y let us consider an example ---
 - y An automated fire-alarm system for a large building.

Fire-Alarm System:

- Ne 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.
- N Different rooms of the building:
 - y fitted with smoke detectors and fire alarms.
- N The fire alarm system would monitor:
 - y status of the smoke detectors.
- No Whenever 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.
- N After a fire condition has been successfully handled,
 - y the fire alarm system should let fire fighting personnel reset the alarms.

Function-Oriented Approach:

```
The functions which operate on the system state: interrogate_detectors(); get_detector_location(); determine_neighbor(); ring_alarm(); reset_alarm(); report_fire_location();
```

Function-Oriented Approach:

```
/* Global data (system state) accessible by various
functions */
BOOL detector status[MAX ROOMS];
int detector locs[MAX ROOMS];
BOOL alarm status [MAX ROOMS];
/* alarm activated when status is set */
int alarm locs[MAX ROOMS];
/* room number where alarm is located */
int neighbor-alarm[MAX ROOMS][10];
/* each detector has atmost 10 neighboring locations */
The functions which operate on the system state are:
interrogate detectors();
get detector location();
determine neighbor();
ring alarm();
reset alarm();
report fire location();
```

Object-Oriented Approach:

N class detector

attributes: status, location, neighbors operations: create, sense-status, get-location, find-neighbors

Ñ class alarm

attributes: location, status

operations: create, ring-alarm, get_location, reset-alarm

N In the object oriented program, appropriate number of instances of the class detector and alarm should be created.

Object-Oriented Approach:

```
class detector
attributes
 status, location, neighbors
operations
 create, sense-status, get-location,
 find-neighbors
class alarm
attributes
 location, status
operations
 create, ring-alarm, get_location, reset-alarm
```

- 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:
 - 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.