Cohesion/Coupling problem

Additional lecture

The problem

 Develop a program to manage personal information. The information to be manage includes name and email. For name, the program can extract first name and last name, can check if the last name is a popular one in Vietnam, can compare names based on first name and last name. For email, the program can check if it is valid email and extract username and domain accordingly. Emails can also be compared based on username and domain. The program can tell if an email if of .vn domain or not. Lastly, the program can check if the email of a user is of convention lastname.firstname or not. If the user is a Vietnamese, the email will also be checked if of .vn domain or not.

Module 1: Email Processing

```
book checkFormat(string email) //check the format u@v
string extractUsername(string email)
 // call checkFormat
 // call extractFirstPart
string extractDomain(string email)
 // call check Format first
 // call extractLastPart
bool checkVNdomain(string email)
 //call extractDomain,
 //check if domain ended by .vn
int compareEmailsbyUsername(string email1, string email2)
 //call extractUsername
 //call compareStrings
int compareEmailsbyDomain(string email1, string email2)
 //call extractDomain
 //call compareStrings
 Module 3: Util
 int compareStrings(string s1, string s2)
 string copyString(string s, int from, int to) // string = "ABCBD", int = 1, to = 3 \rightarrow "BCB"
 int getLength(string s)
 int findOccurencefromFirst(string s, char c)
 // string = "ABCBD", char = 'B' → return 1
 int findOccurencefromLast(string s, char c) // string = "ABCBD", char = 'B' → return 3
 string extractFirstPart (string s, char c)
 // string = "ABCBD", char = 'C' → "AB", using findOccurencefromFirst and copyString
 string extractLastPart (string s, char c)
 // string = "ABCBD", char = 'C' → "AB", using findOccurencefromLast and copyString
```

Module 2: Name Processing

```
string extractFirstName(string name)
 // use extractFirstPart
string extractLastName(string name)
 // use extractLastPart
string compareNames(string name1, string name2)
 // call extractFirstName
 // use CompareStrings to compare
 // if first names are the same
 //call extractLastName
 //use CompareStrings to compare
bool checkPopVNNames(string name)
 // call extractLastName
 // if last name among "Nguyen", "Tran", "Le", "Ly" → return true
string checkEmailConvention(string name, string email)
 // call extractUsername
 // call extractLastName
 // call extractFirstName
 // check username == FirstName.LastName by CompareString
 // call checkVNdomain and call checkPopVNNames for further check
```

string extractUsername(string email) // call checkFormat // call extractFirstPart string extractDomain(string email) // call check Format first // call extractLastPart string extractFirstPart (string s, char c) // string = "ABCBD", char = 'C' → "AB", using findOccurencefromFirst and copyString string extractLastPart(string s, char c) // string = "ABCBD", char = 'C' → "AB", using findOccurencefromLast and copyString string extractFirstName(string name) // use extractFirstPart string extractLastName(string name) // use extractLastName(string name)

Module 1: Extractor

Module 2: Checker

```
book checkFormat(string email) //check the format u@v
bool checkVNdomain(string email)

//call extractDomain,

// check if domain ended by .vn

bool checkPopVNNames(string name)

// call extractLastName

// if last name among "Nguyen", "Tran", "Le", "Ly" → return true

string checkEmailConvention(string name, string email)

// call extractUsername

// call extractLastName

// call extractFirstName

// check username == FirstName.LastName by CompareString

// call checkVNdomain and call checkPopVNNames for further check
```

Module 3: Comparer

```
int compareStrings(string s1, string s2)
int compareEmailsbyUsername(string email1, string email2)

//call extractUsername


//call compareStrings
int compareEmailsbyDomain(string email1, string email2)


//call extractdomain


//call compareStrings
string copy(string s, int from, int to) // string = "ABCBD", int = 1, to = 3 → "BCB"
int getLength(string s)
int findOccurencefromFirst(string s, char c) // string = "ABCBD", char = 'B' → return 1
int findOccurencefromLast(string s, char c) // string = "ABCBD", char = 'B' → return 3
string compareNames(string name1, string name2)

// call extractFirstName


// use CompareStrings to compare
```


Bad modularization: low cohesion, high coupling


Good modularization: high cohesion, low coupling