Introduction to Software Design CSE-474 Software Design & Architecture

Dr. Awais Majeed

February 7, 2011


Outline

Introduction

Design Principles

Design Methods


Software Design I

- A software design is a meaningful engineering representation of some software product that is to be built.
 - ► The process of applying various techniques and principles for the purpose of defining a device, a process or a system in sufficient detail to permit its physical realization" [TAY59]
- A design can be traced to the customer's requirements and can be assessed for quality against predefined criteria.
- It lays down the groundwork for achieving non-functional requirements (performance, maintainability, reusability, etc.)
- It takes target technology into account (e.g., kind of middleware, database design, etc.)
- ► From abstractions to systems


Software Design II

- Abstractions allow us to ignore implementation details of procedures and data structures
- For large systems, we need to abstract away even more detail
- We need to represent higher level abstractions


Viewpoints/Representations

- Viewpoints help in creating abstractions
- A viewpoint tells you which details you can ignore when forming an abstraction
- ▶ It defines which details are relevant and which are not
- Viewpoints can overlap
 - Some aspects of a design are common to several viewpoints


Design Representions

- ▶ Help us to see the big picture
 - Allow us to communicate our designs with others
 - customers, managers, other developers,
 - people with varying technical expertise
 - Allow us to measure various quality attributes
 - completeness, consistency, complexity


Software Design Representations

Structural

Static properties

Functional

► Tasks performed by system

Behavioural

Cause and effect, system behaviour

Data Modeling

Data objects and their relationships


SDLC and Design

- ▶ In SDLC (Software Development Life Cycle), Design phase is one of the most important phases.
- In the software engineering context, design focuses on four major areas of concern: data, architecture, interfaces and procedures/components.


Design Process

- During the design process, the software specifications are transformed into design models that describe the details of the data structures, system architecture, interface, and components.
- The emphasis in design phase/process is on quality.
- This phase provides us with representation of software that can be assessed for quality.


Analysis to Software Design


Design Process activities

- Architectural design
- Abstract specification
- Interface design
- Component design
- Data structure design
- Algorithm design


Levels of Software Design

Architectural design (high-level design)

- Architecture the overall structure, main modules and their connections
 - Addresses the main non-functional requirements (e.g., reliability, performance)
 - Hard to change
- Detailed design (low-level design)
 - ► The inner structure of the main modules
 - Detailed enough to be implemented in the programming language


Design Principles

Software Design Should be:

- Simple
- Correct & Complete
- Loosely coupled
- Understandable
- Adaptable

How to avoid bad design?

- ► Follow Design Principles
- Use established Design Patterns


ntroduction Design Principles Design Methods

Software Design Principles

- ► The design process should not suffer from tunnel vision
 - consider alternative approaches.
- ▶ The design should be traceable to the analysis model
- ► The design should not reinvent the wheel
- ► The design should minimise intellectual distance between the software and the problem as it exists in the real world.
- The design should exhibit uniformity and integration
 - ► A design is uniform if it appears that one person developed the whole thing.
 - ▶ A design is integrated if care is taken in defining interfaces between design components.
- The design should be structured to accommodate unusual circumstances, and if it must terminate processing, do so in a graceful manner.
- ► The design should be reviewed to minimize conceptual ()


Design Methods I

Software Design Methods

- Structured Methods
 - Process functions are identified
- Object-Oriented
 - Develop an object model of a system
- Data-Oriented
 - ▶ Entities are determined for each sub-system, then entity inter-relationships are examined to develop the additional entities needed to support the relationships.
- Component-based
 - Divide the system into components
- Formal Methods


Design Methods II

 Requirements and programs are translated into mathematical notation


