
Software Engineering

Lecture: Software Design

Thomas Fritz

Many thanks to Philippe Beaudoin, Gail Murphy, David Shepherd, Neil Ernst, Meghan Allen, and Elisa Baniassad

High Level Overview of the Design Unit

- Introduction to Design
- Architectural Design
- Detailed Design
- Modular Design / Design Principles
- Design Patterns

Learning Goals

By the end of this unit, you will be able to:

- Describe the context (goals and constraints) of the activity of software design, the information that is captured and explain why it's important
- Define what is meant by “architectural style” and describe characteristics of pipe-and-filter, client/server and MVC
- Understand the use of diagrams in software development
- Create a design for a given system and specify it in correct UML class/sequence diagram syntax
- Describe the process for developing a design

What is Clothing Design?

Picture from www.arcteryx.com

- Why might a designer decide to design such a jacket?
- What might have influenced the designer?

What is Building Design?

- Münchner Allianz Arena, built for FC Bayern and TSV1860 (2002-2005)
- Inputs?
- Constraints?

Picture from <http://de.academic.ru/pictures/dewiki/65/Allianzarenacombo.jpg> and www.faz.net

What is design?

*What is design? What makes something a design problem? It's where you stand with **a foot in two worlds** – the world of technology and the world of people and human purposes – and you try to bring the two together.*

- Mitchel Kapor, A Software Design Manifesto (1991)

Kapor goes on to say...

*Design disciplines are concerned with making artifacts for human use. Architects work in the medium of buildings, graphic designers work in paper and other print media, industrial designers on mass-produced manufactured goods, and software designers on software. **The software designer should be the person with overall responsibility for the conception and realization of the program.***

Kapor's *Vision* of Software Design

- Software design is not user interface design
- Software designer is concerned with the overall product conception
- Software designers should have strong technical grounding
- Software designer works in conjunction with developers

Software Design in this course

- Mainly focusing on technological (developer/engineer) view of software design
- How do we realize the conceived product?
- Inputs include requirements (functional and non-functional), developer's experience
- Constraints include development organization, technical platform
- Goals: decomposition and determination of relationships, communication and more

Where does it fit in the process?

Design to Bridge the Gap

Why Design?

- Facilitates communication
- Eases system understanding
- Eases implementation
- Helps discover problems early
- Increases product quality
- Reduces maintenance costs
- Facilitates product upgrade

Cost of not planning...

Another example of poor planning

How to approach Design?

*“Treat design as a wicked, sloppy, **heuristic** process. Don’t settle for the first design that occurs to you. **Collaborate**. Strive for **simplicity**. Prototype when you need to. Iterate, iterate and **iterate again**. You’ll be happy with your designs.”*

McConnell, Steve. *Code Complete*. Ch. 5

- Start global
- Subdivide
- Iterate

Two common phases of Software Design

1. **Architectural design**

- Determining which sub-systems you need (e.g., web server, DB...)

2. **Detailed design**

Software Architecture

*The **fundamental concepts** or properties of a system in its environment embodied in its **elements**, **relationships**, and in the principles of its **design** and **evolution**.*

IEEE Standard 1471-2011

*The structure or **structures of the system**, which comprise software **elements**, the **externally visible properties** of those elements and the **relationships** among them.*

Software Architecture in Practice (2nd edition), Bass, Clements, Kazman

Software Architecture

A software architecture for a system describes

- Subsystems and components that comprise the system (client/server, web service, software package, ...)
- Overall structure of those components and subsystems (e.g. pipe and filter, blackboard, MVC, ...)
- Connectors
(interactions and rules that govern interactions, e.g. client-server network protocol, procedure calls)
- Constraints
(environmental constraints, quality attributes or non-functional requirements)

Architectural Styles & Patterns

Handbook of basic structures and analysis of their tradeoffs that can be used for structuring a system

Architectural styles constrain architectural design decisions and dictate qualities the system will have

- e.g., modifiable? secure? scalable? reliable? Etc.

Architectural style is a name given to a common architectural design. Architectural pattern is a way of solving a common architectural pattern. (sometimes used interchangeably)

Both provide common language of software architecture

Common Architectural Styles & Patterns

Pipe-and-Filter

- Components:** **filters** that read input data stream and transform it into output data stream
- Connectors:** **pipes** that provide output of filter as input to other filter
- Advantages:** simple, no complex interaction, high reusability, portability
- Disadvantages:** require common data format, no shared state, redundancy in (un)parsing
- Example:** unix shell (`ls -l | grep key | more ...`)

Client/Server

- Components:** **server** subsystem provides services to multiple instances of **client** subsystem;
- Connectors:** network; client typically request services from server
- Advantages:** distribution, scalability
- Disadvantages:** responsiveness (if network is slow), robustness (if server goes down)

Web Architecture (Client / Server Style)

Google App Engine

Model View Controller

- Components:** **model** contains core functionality and data, **views** display information to the user, and **controllers** handle user input
- Connectors:** change-propagation mechanism (observer)
- Advantages:** interactivity, expandability, separation of model vs presentation
- Disadvantages:** very small scale (heavy design), might get complex

Class Activity

- In groups of two, find an example of a use of the Model-View-Controller pattern

UML Component Diagram

- Several ways to depict architecture, depending on what is important
- UML Component Diagram to depict components and interfaces

UML Component Diagram – Hierarchy

Components can be composed of other components or classes

Detailed Design

- Concerned with programming concepts
 - Classes, Packages
 - Files
 - Communication protocols
 - Synchronization
 - ...
- Mid-level design
 - class diagrams
- Low-level design
 - sequence diagrams

Class Activity

- Vote: Which of these two diagrams is more useful to software developers?

Diagrams

- Diagrams are a **communication** tool
 - End product is important, but discussion just as important
- Quality of communication = Quality of design
 - Hence, quality of end product
- Tip for efficient communication:
 - Start light-weight and flexible
 - Then move on to details and more focused
- In terms of diagrams:
 - Start with draft, hand-written diagrams that can change
 - Towards the end, clean-up and make more readable
 - Use a mutually understood language (a standard: UML)

Class Diagrams

- Mid-level design tool
- Used to describe the relationships between classes (and/or packages) in the system

- UML: Unified Modeling Language *(not only class diagrams)*
- Elements of UML class diagrams
 - Classes
 - Relationships
 - Generalization
 - Association
 - Aggregation

Class Diagrams: Class

- Class name (*Italics* means abstract)
- Attributes (fields)
 - Name : Type
- Operations (methods)
 - Parameters : Return Type
- Can also be used for interfaces (without fields)

Class Diagrams: Generalization

Used for:

- ❑ Inheritance
- ❑ Interface implementation

Class Diagrams: Association

- **Bi-directional**

- Both classes are aware of each other

- **Role**

- Usually maps to a field name

- **Multiplicity**

- Indicates how many instances can be linked (*i.e.* a list of...)

Class Diagrams: Uni-directional Association

- Only one class knows of the other
- Role
 - Only in one direction
- Multiplicity
 - Only on one end (BankAccount doesn't know report)

Class Diagrams: Aggregation

- An advanced type of association
- The contained object is *part* of the container
- Two type:
 - Basic aggregation: children can outlive parent

- Composite aggregation: children life depends on parent

Class Diagrams: Packages

- Group classes together

Class Activity

- In teams of 2, draw a class diagram for
- A software system for modeling a bank
- Each of the bank's customers can access their account(s) through withdrawals, deposits, or balance inquiries at a bank machine. Each transaction (ie, withdrawal, deposit or balance inquiry) must store the date and time that the transaction occurred. Once a month, a statement that contains a list of all of the transactions that were completed over the last month is generated for each account and mailed to the customer. The bank must be able to produce a list of all of its customers as well as a list of transactions that were completed by a particular bank machine
- Use classes that appear in the text.
- Ask questions if needed.

Class Activity

In small groups, draw a class diagram for the structure of professors, students, departments, dept. heads, and courses.

- Ask questions if needed.

Comments on Diagrams

- Think about association/aggregation/composition as well as direction of them
- Make sure to specify roles if necessary (especially if there are two relations between two classes)
- Think about methods and attributes and where they belong

Sequence Diagrams

- Low-Level design tool
- Used to describe sequences of invocations between the objects that comprise the system
 - Focus less on *type of messages*, more on the *sequence* in which they are received
- UML (again!)
- Elements of UML sequence diagrams:
 - Lifelines
 - Messages
 - ...

Sequence Diagrams: Lifeline

- Roles or object instances
- Participate in the sequence being modeled

Sequence Diagrams: Messages

- Includes method name
- A box in the receiver's lifeline indicates activation (object's method is on the stack)
- Full arrow: synchronous (blocking)
- Optionally: information returned

How do you start? (Sequence Diagram)

1. Identify process/algorithm/activity you want to capture (may be a use case)
2. Identify major objects involved
3. Map out flow of control/messages to achieve the result

Sequence diagram when some actions are inside an if

Sequence diagram when some actions are inside an if/else

Loops are similar - put the actions inside a box labeled "loop"

Class Activity

- In teams of 2, draw a sequence diagram illustrating what happens when *a customer withdraws money at a bank machine* .

Class Activity

- In teams of 2, draw a sequence diagram illustrating what happens when *a user searches for a course by course label* .
- Or for registering for a course.

What is the Software Design?

- The design consists of multiple views of the software
 - Static view (e.g. class diagram) shows decomposition of problem into parts and relationships
 - Dynamic view (e.g. sequence diagram) shows how parts interact to solve the problem
- Views have varying levels of granularity
- We can analyze these views to see if they support the requirements?
 - Modifiable (i.e. adding new view)?
 - ...

How to Design? (Recap)

- “Treat design as a wicked, sloppy, heuristic process.”
 - Pen & Paper, Whiteboard
- “Don’t settle for the first design that occurs to you.”
 - Scribble, Scratch, Thrash
- “Collaborate”
 - Brainstorm, Discuss, Argue
- “Strive for simplicity”
 - Reduce, Clean-up (with UML tools)
- “Iterate, iterate and iterate again.”
 - Iterate!

How to Design?

- Start global
 - Architectural Design
 - Global concepts: components & connectors
- Subdivide
 - Detailed Design
 - Mid-level: classes and relationships
 - Low-level: how operations are carried out – what messages are sent and when
- Iterate
 - Are these the right subsystems? Update!
 - Are these the right classes? Update!

How to Design in a Team?

■ Suggested steps

1. Discussion
2. Discussion with paper diagrams
3. Clean-up with UML tools
4. Discussion with printed diagrams
5. Iterate over 3 and 4

■ Again

- First light-weight and flexible (words, hand drawn diagrams)
- Then details and focused (printed diagrams)

Design Summary

- Design consists of multiple views
 - High-Level: Component Diagrams
 - Medium-Level: Class Diagrams
 - Low-Level: Sequence Diagrams
- Architectural styles encode common patterns for achieving certain quality goals
- Diagrams are *communication tools*
- Designing is an iterative refinement process

How many super-classes does Vectorization have?

How many fields can you be sure that OCRgui has?