Software Design

Dr. ZhiQuan (George) Zhou Associate Professor Design refers to both an activity and the result of the activity

What is design?

What is design?

- Provides structure to any artifact
- Decomposes system into parts, assigns responsibilities, ensures that parts fit together to achieve a global goal

Two meanings of "design" activity in our context

- Activity that acts as a bridge between requirements and the implementation of the software
- Activity that gives a structure to the artifact
 - e.g., a requirements specification document must be designed
 - must be given a structure that makes it easy to understand and evolve

The sw design activity

- Defined as system decomposition into modules
- Produces a Software Design Document
 - describes system decomposition into modules
- Often a software architecture is produced prior to a software design
 - The principles in developing an architecture and a design are similar.

5

Two important goals

- Design for change (Parnas)
 - designers tend to concentrate on current needs
- Product families (Parnas)
 - think of the current system under design as a member of a program family

Product families

- Different versions of the same system
 - e.g. a family of mobile phones
 - members of the family may differ in network standards, end-user interaction languages, ...
 - e.g. a facility reservation system
 - for hotels: reserve rooms, restaurant, conference space, equipment, ...
 - for a university
 - many functionalities are similar, some are different (e.g., facilities may be free of charge or not)

7

Design goal for family

 Design the whole family as one system, not each individual member of the family separately

Sequential completion: the wrong way

- Design first member of product family
- Modify existing software to get next member products

9

10

Sequential completion: a graphical view

Product families: Sequential completion

- Biased by the design decisions in version 1
- No effort was made to isolate
 - what is common to all versions
 - what is common to smaller and smaller subsets

Product families: Sequential completion (cont.)

- New versions: by modifying code because intermediate design not documented
 - A modification to a part may adversely affect other parts
 - We may inadvertently make design decisions discarded before, but never documented.

How to do better

- Anticipate definition of all family members
- Identify what is common to all family members, delay decisions that differentiate among different members

Designing for change

besigning for change

Sample likely changes? (1)

Algorithms

- e.g., replace inefficient sorting algorithm with a more efficient one
- Change of data representation
 - $-\approx$ 17% of maintenance costs attributed to data representation changes (Lientz and Swanson, 1980)

Example

14

15

Sample likely changes? (2)

- Change of underlying abstract machine
 - new release of operating system
 - new optimizing compiler
 - new version of DBMS
 - **–** ...
- Change of **peripheral devices**

Sample likely changes? (3)

- Change of "social" environment
 - new tax regime
 - EURO vs national currency in EU
- Change due to **development process** (transform prototype into product)

17

Sample likely changes? (4)

• Change of user requirements

Module

- A well-defined component of a software system
- Provides a set of services or resources to other modules
- E.g.

19

- a collection of routines
- a collection of data
- a collection of type definitions
- a mixture of all of these

Questions

- How to define the structure of a modular system?
- What are the desirable properties of that **structure**?

Modules and relations

• Let S be a set of modules $S = \{M_1, M_2, ..., M_n\}$

- A binary relation r on S is a subset of S x S (Cartesian product)
- If M_i and M_j are in S_i , $<M_i$, $M_j> \in r$ can be written as M_i r M_i

Relations

• The *transitive closure* of a relation r on S is again a relation on S, written r⁺

$$\begin{array}{c} M_i\,r^+\,M_j\,\underline{iff}\\ M_i\,r\,\,M_j\,or\,\exists\,\,M_k\,\,in\,\,S\,\,s.t.\,\,M_i\,r\,\,M_k\\ and\,\,M_k\,r^+\,M_j \end{array}$$

(We assume our relations to be irreflexive, that is, M_i r M_i cannot hold for any module M_i in S.)

r is a hierarchy iff there are no two elements M_i,
 M_i s.t. M_i r⁺ M_i \wedge M_i r⁺ M_i

Relations

- A relation can be represented as a directed graph
- A hierarchy is a DAG (directed acyclic graph)

22

23

21

b)

The USES relation

- A uses B (A and B are distinct)
 - A requires the presence of B
 - Because B provides the resources that A needs to accomplish its task.
 - A can access the services exported by B through its *interface*
 - Example:
 - A calls a routine contained in B
 - A uses a type defined in B

The USES relation

- A uses B (cont.)
 - A is a client of B; B is a server
 - Don't mix with the "client-server architecture"!

25

Desirable property

Discussion:

USES should / shouldn't be a hierarchy?

Desirable property

- USES should be a hierarchy
- Hierarchy makes software easier to understand
 - we can proceed from **leaf** nodes (who do not use others) upwards
- They make software easier to build
- They make software easier to **test**

Hierarchy

- Organizes the modular structure through *levels of abstraction*
- Each level defines an *abstract (virtual) machine* for the next level
 - level can be defined precisely
 - M_i has level 0 if no M_i exists s.t. M_i r M_i
 - let k be the maximum level of all nodes M_j s.t. M_i r M_i. Then M_i has level k+1

29

Hierarchy

– E.g.

IS_COMPONENT_OF

- Used to describe a higher level module as constituted by a number of lower level modules
- A IS_COMPONENT_OF B
 - B consists of several modules, of which one is A
- B COMPRISES A
- $M_{S,i} = \{M_k | M_k \in S \land M_k \text{ IS_COMPONENT_OF } M_i \}$ we say that $M_{S,i} \text{ IMPLEMENTS } M_i$

A graphical view

They are a hierarchy

32

Product families revisited

 Careful recording of (hierarchical) USES relation and IS_COMPONENT_OF supports design of program families

Product families revisited

- Case study
 - Suppose you are designing a system S that you decompose into the set of modules M₁, M₂, ..., M_i, with some USES relation on it. Then, suppose you turn to the design of any of such modules, say, M_k, 1<=k<=i.

33

35

Product families revisited Product

- Case study (cont.)
 - At this point, you may realize that any design decision you take will separate one subset of family members from others; for example, M_k is an output module, and its design may need to discriminate between textual output and graphical output, to be dealt with by two different family members.

Product families revisited

- Case study (cont.)
 - Suppose you make the decision to follow one of the design options (e.g., the graphical output), which leads you to decompose M_k into M_{k,1}, M_{k,2},..., M_{k,x}, with some USES relation defined on this set.

34

Product families revisited

- Case study (cont.)
 - You should record these design decisions carefully, so that future changes will be made reliably.
 - Suppose that at some later time a different member of the family needs to be designed (e.g., the system that provides support for textual output).

Question: What should we do?

Product families revisited

Case study (cont.)

Suppose that at some later time a different member of the family needs to be designed (e.g., the system that provides support for textual output).

 You should never allow yourself to directly modify the code in order to meet the new requriements.

37

38

Product families revisited

- Case study (cont.)
 - Suppose that at some later time a different member of the family needs to be designed (e.g., the system that provides support for textual output).
 - Rather, the recorded documents of the structure of the modules should force you to resume the design from the decomposition of module M_k, so that you may provide a different implementation in terms of lower level components.

Product families revisited

- Case study (cont.)
 - Suppose that at some later time a different member of the family needs to be designed (e.g., the system that provides support for textual output).
 - Note, however, that the rest of the system will remain untouched, that is, modules $M_1, ..., M_{k-1}$, and $M_{k+1}, ..., M_i$ will not be affected by the design of the new family member.

Interface vs. implementation (1)

- To understand the nature of USES, we need to know what a used module exports through its interface
- Implementation is *hidden* to clients

Interface vs. implementation (2)

- Clear distinction between interface and implementation is a key design principle
- Supports separation of concerns
 - clients care about resources exported from servers
 - servers care about implementation

41

42

44

Interface vs. implementation (3)

interface is like the tip of the iceberg

Information hiding

- Basis for design (i.e. module decomposition)
- Implementation secrets are hidden to clients
- They can be changed freely if _____ the change does not affect the interface.

Information hiding

Golden design principle

- INFORMATION HIDING

 Try to encapsulate changeable design decisions as secrets within module implementations

Interface design

- Interface should not reveal what we expect may change later
- It should not reveal unnecessary details

Case study on interface design

We are designing an **interpreter** for a simple programming language operating on integers. We provide a **symbol-table module** that stores information about the variables of a program.

- The symbol table exports a procedure **GET** that accepts as input the symbolic name of a variable and returns the value of the variable. Similarly, the procedure **PUT** is used to store a new value for a given variable. When a new variable declaration is encountered, a new entry is created in the symbol table by calling the procedure **CREATE**, passing it the name of the variable and its size.
- The purpose of the interface we are designing is to hide the physical structure of the table from the clients of the module. To warn clients when they try to read/write a variable that does not exist, the procedures GET and PUT return a parameter, POS: a pointer to the variable stored in the table if such variable exists, or it is the null pointer if the variable does not exist.

Please comment on the design

Prototyping

- Once an interface is defined, implementation can be done
 - first quickly but inefficiently
 - then progressively turned into the final version

Prototyping

Discussion:

• If we design stable interfaces among modules, then modules may evolve independently from the protytype implementation to their final version.

Yes/No? Why?

- Case study on prototyping
 - We are developing a completely new type of search engine, a revolutionary product to the marketplace.
 - The greatest new feature is the query language: natural language and pictorial interaction
 - Before developing the new system, we wish to assess the human-computer interaction

Question: How do you do it?

50

- Case study on prototyping (cont.)
 - Thus, we decide to implement the user interface, but delay the implementation of the "real" DB management system (e.g., physical file structures, algorithms for retrieval, recovery procedures)
 - What we will implement is a *prototype* of the appliation that only deal with a limited amount of information, because all data will be kept in the main memory using arrays.
 - Potential users will be asked to play with the system and give feedback regarding its usability
 - They will be warned that the performance of the prototype have nothing to do with the final system.
 - Two modules may evolve indenpendently if the module interface is carefully designed.

Design notations

- Notations allow designs to be described precisely
- They can be textual or graphic
- We illustrate two sample notations
 - TDN (Textual Design Notation)
 - GDN (Graphical Design Notation)
- The Unified Modeling Language (UML) is being promoted as a universal standard for OO design.

TDN & GDN

- Illustrate how a notation may help in documenting design
- Illustrate what a generic notation may look like
- Are representative of many proposed notations

53

Example (cont.)

```
module R
uses Y
exports var K:record ...end;
 type B: array (1...10) of real;
 procedure C (D: in out B; E: in integer; F: in real);
implementation
end R
module T
uses Y. Z. R
exports var A: integer;
implementation
end T
```

An example

```
module X
uses Y, Z
exports var A: integer;
 type B : array (1. .10) of real;
 procedure C ( D: in out B; E: in integer; F: in real);
 Here is an optional natural-language description of what
 A, B, and C actually are, along with possible constraints
 or properties that clients need to know; for example, we
 might specify that objects of type B sent to procedure C
 should be initialized by the client and should never
 contain all zeroes.
```

implementation

If needed, here are general comments about the rationale of the modularization, hints on the implementation, etc. is composed of R, T

end X

54

Benefits

- Notation helps describe a design precisely
- Design can be assessed for consistency
 - having defined module X, modules R and T must be defined eventually
 - if not → *incompleteness*
 - R, T replace X
 - → either one or both must use Y, Z

Example: a compiler

module COMPILER

exports procedure MINI (PROG: in file of char;

CODE: out file of char);

MINI is called to compile the program stored in PROG and produce the object code in file CODE

implementation

A conventional compiler implementation.

ANALYZER performs both lexical and syntactic analysis and produces an abstract tree, as well as entries in the symbol table; CODE GENERATOR generates code starting from the abstract tree and information stored in the symbol table. MAIN acts as a job coordinator. is composed of ANALYZER, SYMBOL TABLE,

ABSTRACT TREE HANDLER, CODE GENERATOR, MAIN end COMPILER

Other modules

CODE: out file of char);

module MAIN uses ANALYZER, CODE GENERATOR exports procedure MINI (PROG: in file of char;

end MAIN

module ANALYZER uses SYMBOL TABLE, ABSTRACT TREE HANDLER exports procedure ANALYZE (SOURCE: in file of char); SOURCE is analyzed; an abstract tree is produced by using the services provided by the ABSTRACT TREE HANDLER, and recognized entities, with their attributes, are stored in the symbol table.

end ANALYZER

58

Other modules

module CODE GENERATOR uses SYMBOL TABLE, ABSTRACT TREE HANDLER exports procedure CODE (OBJECT: out file of char); The abstract tree is traversed by using the operations exported by the ABSTRACT TREE HANDLER and accessing the information stored in the symbol table in order to generate code in the output file.

end CODE_GENERATOR

GDN description of module X

X's decomposition

Categories of modules

- Functional modules
 - traditional form of modularization
 - provide a procedural abstraction
 - encapsulate an algorithm
 - e.g. sorting module, fast Fourier transform module, ...

62

Categories of modules (cont.)

Libraries

- a group of related procedural abstractions
 - e.g., mathematical libraries
 - implemented by routines of programming languages
- Common pools of data
 - data shared by different modules
 - e.g., configuration constants

Categories of modules (cont.)

- Abstract objects
 - Objects manipulated via interface functions
 - Data structure hidden to clients
 - Provides a state different from functions in a library
- Abstract data types
 - Many instances of abstract objects may be generated
 - Can be implemented directly by a class

Abstract objects: an example

 A calculator of expressions expressed in Polish postfix form

```
a*(b+c) \rightarrow abc+*
```

 a module implements a stack where the values of operands are pushed until an operator is encountered in the expression

(assume only binary operators)

Example (cont.)

Interface of the abstract object STACK

```
exports
procedure PUSH (VAL: in integer);
procedure POP_2 (VAL1, VAL2: out integer);
```

66

Design assessment

 Question: How does the design anticipate changes?

Design assessment

 Question: How does the design anticipate changes?

In type of expressions to be evaluated – e.g., unary operators?

67

65

Abstract data types (ADTs)

```
 A stack ADT

module STACK_HANDLER data structure are hidden to clients

type STACK = ?;

This is an abstract data-type module; the data structure is a secret hidden in the implementation part.

procedure PUSH (S: in out STACK; VAL: in integer);
procedure POP (S: in out STACK; VAL: out integer);
function EMPTY (S: in STACK): BOOLEAN;

end STACK_HANDLER
```

Specific techniques for design for change

- Use of configuration constants
 - constant values -> symbolic constantse.g., #define in C#define MaxSpeed 5600;

70

72

Specific techniques for design for change (cont.)

Conditional compilation

...source fragment common to all versions...

71

ifdef hardware-1

...source fragment for hardware 1 ...

endif

#ifdef hardware-2

...source fragment for hardware 2 ...

endif

Object-oriented design

- One kind of module, ADT, called *class*
- A class exports operations
 (procedures) to manipulate instance objects
 - often called methods

A further relation: inheritance

- ADTs may be organized in a hierarchy
- Class B may specialize class A
 - B inherits from A

conversely, A generalizes B

- A is a superclass of B
- B is a subclass of A

73

An example

class EMPLOYEE exports

function FIRST_NAME(): string_of_char; function LAST_NAME(): string_of_char; function AGE(): natural;

function WHERE(): SITE;

function SALARY. MONEY;

Initializes a new EMPLOYEE, assigning a new identifier.

procedure FIRE();

procedure ASSIGN (S: SITE);

An employee cannot be assigned to a SITE if already assigned to it (i.e., WHERE must be different from S). It is the client's responsibility to ensure this. The effect is to delete the employee from those in WHERE, add the employee to those in S, generate a new id card with security code to access the site overnight, and update WHERE.

end EMPLOYEE

74

class ADMINISTRATIVE_STAFF inherits EMPLOYEE exports

procedure DO_THIS (F: FOLDER);
 This is an additional operation that is specific to
 administrators; other operations may also be added.
end ADMINISTRATIVE STAFF

class TECHNICAL_STAFF inherits EMPLOYEE exports

function GET_SKILL(): SKILL;
procedure DEF_SKILL (SK: SKILL);
These are additional operations that are specific to technicians; other operations may also be added.
end TECHNICAL STAFF

Inheritance

- A way of building software incrementally
- A subclass defines a subtype

How can inheritance be represented?

- UML (Unified Modeling Language) is a widely adopted standard notation for representing OO designs
- We introduce the UML class diagram
 - classes are described by boxes

UML representation of inheritance

77

UML associations

- Associations are relations that the implementation is required to support
- Can have multiplicity constraints

Aggregation

• Defines a PART_OF relation

Differs from IS_COMPOSED_OF Here TRANGLE has its own methods It implicitly uses POINT to define its data attributes

80

More on UML

• Representation of IS_COMPONENT_OF via the *package* notation

