

Object-Oriented Software Engineering
Conquering Complex and Changing Systems

Chapter 6, System Design Lecture 1

Design

“There are two ways of constructing a software design: One way is to make it so simple that there are obviously no deficiencies, and the other way is to make it so complicated that there are no obvious deficiencies.”

- C.A.R. Hoare

Why is Design so Difficult?

Analysis: Focuses on the application domain

Design: Focuses on the implementation domain

- ◆ **Design knowledge is a moving target**
- ◆ **The reasons for design decisions are changing very rapidly**
 - ◆ **Halftime knowledge in software engineering: About 3-5 years**
 - ◆ **What I teach today will be out of date in 3 years**
 - ◆ **Cost of hardware rapidly sinking**

“Design window”:

- ◆ **Time in which design decisions have to be made**

The Purpose of System Design

Bridging the gap between
desired and existing system
in a manageable way

Use Divide and Conquer

- ◆ **We model the new system to be developed as a set of subsystems**

System Design

System Design

1. Design Goals

Definition
Trade-offs

2. System Decomposition

Layers/Partitions
Coherence/Coupling

3. Concurrency

Identification of
Threads

4. Hardware/ Software Mapping

Special purpose
Buy or Build Trade-off
Allocation
Connectivity

5. Data Management

Persistent Objects
Files
Databases
Data structure

6. Global Resource Handling

Access control
Security

8. Boundary Conditions

Initialization
Termination
Failure

7. Software Control

Monolithic
Event-Driven
Threads
Conc. Processes

Overview

System Design I

- 0. Overview of System Design**
- 1. Design Goals**
- 2. Subsystem Decomposition**

System Design II (next lecture)

- 3. Concurrency**
- 4. Hardware/Software Mapping**
- 5. Persistent Data Management**
- 6. Global Resource Handling and Access Control**
- 7. Software Control**
- 8. Boundary Conditions**

How to use the results from the Requirements Analysis for System Design

Nonfunctional requirements =>

- ◆ **Activity 1: Design Goals Definition**

Use Case model =>

- ◆ **Activity 2: System decomposition (Selection of subsystems based on functional requirements, coherence, and coupling)**

Object model =>

- ◆ **Activity 4: Hardware/software mapping**
- ◆ **Activity 5: Persistent data management**

Dynamic model =>

- ◆ **Activity 3: Concurrency**
- ◆ **Activity 6: Global resource handling**
- ◆ **Activity 7: Software control**
- ◆ **Activity 8: Boundary conditions**

Section 1. Design Goals

Reliability

Modifiability

Maintainability

Understandability

Adaptability

Reusability

Efficiency

Portability

Traceability of requirements

Fault tolerance

Backward-compatibility

Cost-effectiveness

Robustness

High-performance

- ❖ Good documentation
- ❖ Well-defined interfaces
- ❖ User-friendliness (Usability Engineering)
- ❖ Reuse of components
- ❖ Rapid development
- ❖ Minimum # of errors
- ❖ Readability
- ❖ Ease of learning
- ❖ Ease of remembering
- ❖ Ease of use
- ❖ Increased productivity
- ❖ Low-cost
- ❖ Flexibility

Relationship Between Design Goals

Typical Design Trade-offs

Functionality vs. Usability

Cost vs. Robustness

Efficiency vs. Portability

Rapid development vs. Functionality

Cost vs. Reusability

Backward Compatibility vs. Readability

Nonfunctional Requirements give a clue for the use of Design Patterns

Read the problem statement and the RAD again

Use textual clues (similar to Abbot's technique in Analysis) to identify design patterns

Text: “manufacturer independent”, “device independent”, “must support a family of products”

- ◆ **Abstract Factory Pattern**

Text: “must interface with an existing object”

- ◆ **Adapter Pattern**

Text: “must deal with the interface to several systems, some of them to be developed in the future”, “an early prototype must be demonstrated”

- ◆ **Bridge Pattern**

Textual Clues in Nonfunctional Requirements

11/23/00

Text: “complex structure”, “must have variable depth and width”

- ◆ **Composite Pattern**

Text: “must interface to an set of existing objects”

- ◆ **Façade Pattern**

Text: “must be location transparent”

- ◆ **Proxy Pattern**

Text: “must be extensible”, “must be scalable”

- ◆ **Observer Pattern**

Text: “must provide a policy independent from the mechanism”

- ◆ **Strategy Pattern**

Section 2. System Decomposition

Subsystem (UML: Package)

- ◆ **Collection of classes, associations, operations, events and constraints that are interrelated**
- ◆ **Seed for subsystems: UML Objects and Classes.**

Service:

- ◆ **Group of operations provided by the subsystem**
- ◆ **Seed for services: Subsystem use cases**

Service is specified by *Subsystem interface*:

- ◆ **Specifies interaction and information flow from/to subsystem boundaries, but not inside the subsystem.**
- ◆ **Should be well-defined and small.**
- ◆ **Often called API: Application programmer's interface, but this term should be used during Object Design and Implementation, not during System Design**

Services and Subsystem Interfaces

Service: A set of related operations that share a common purpose

- ◆ **Notification subsystem service:**
 - ◆ **LookupChannel()**
 - ◆ **SubscribeToChannel()**
 - ◆ **SendNotice()**
 - ◆ **UnscubscribeFromChannel()**
- ◆ **Services are defined in System Design**

Subsystem Interface: Set of fully typed related operations. Also called application programmer interface (API)

- ◆ **Subsystem Interfaces are defined in Object Design**

Choosing Subsystems

Criteria for subsystem selection: Most of the interaction should be within subsystems, rather than across subsystem boundaries (High coherence).

- ♦ **Does one subsystem always call the other for the service?**
- ♦ **Which of the subsystems call each other for service?**

Primary Question:

- ♦ **What kind of service is provided by the subsystems (subsystem interface)?**

Secondary Question:

- ♦ **Can the subsystems be hierarchically ordered (layers)?**

What kind of model is good for describing layers and partitions?

Example: STARS 2 Subsystem Decomposition

Is this the right decomposition or is this too much ravioli?

Example: STARS 3 Subsystem Decomposition

Definition: Subsystem Interface Object

A *Subsystem Interface Object* provides a service

- ◆ **This is the set of public methods provided by the subsystem**
- ◆ **The Subsystem interface describes all the methods of the subsystem interface object**

Use a Facade pattern for the subsystem interface object

STARS as a set of subsystems communicating via a software bus (STARS 2 Architecture)

A Subsystem Interface Object publishes the service (= Set of public methods) provided by the subsystem

STARS 3 as a Three-layered Architecture

What is the relationship between User Interface and IETM?
Are other subsystems needed?

Coupling and Coherence

Goal: Reduction of complexity

Coherence measures the dependence among classes

- ♦ **High coherence: The classes in the subsystem perform similar tasks and are related to each other (via associations)**
- ♦ **Low coherence: Lots of misc and aux objects, no associations**

Coupling measures dependencies between subsystems

- ♦ **High coupling: Modifications to one subsystem will have high impact on the other subsystem (change of model, massive recompilation, etc.)**

Subsystems should have as maximum coherence and minimum coupling as possible:

- ♦ **How can we achieve loose coupling?**
- ♦ **Which subsystems are highly coupled?**

Partitions and Layers

A large system is usually decomposed into subsystems using both, layers and partitions.

Partitions vertically divide a system into several independent (or weakly-coupled) subsystems that provide services on the same level of abstraction.

A **layer** is a subsystem that provides services to a higher level of abstraction

- ♦ **A layer can only depend on lower layers**
- ♦ **A layer has no knowledge of higher layers**

Subsystem Decomposition into Layers

Subsystem Decomposition Heuristics:

No more than 7 ± 2 subsystems

- ◆ **More subsystems increase coherence but also complexity (more services)**

No more than 5 ± 2 layers

Layer and Partition Relationships between Subsystems

Layer relationship

- ♦ **Layer A “Calls” Layer B (runtime)**
- ♦ **Layer A “Depends on” Layer B (“make” dependency, compile time)**

Partition relationship

- ♦ **The subsystem have mutual but not deep knowledge about each other**
- ♦ **Partition A “Calls” partition B and partition B “Calls” partition A**

Virtual Machine (Dijkstra, 1965)

A system should be developed by an ordered set of virtual machines, each built in terms of the ones below it.

Problem

Existing System

Virtual Machine

A virtual machine is an abstraction that provides a set of attributes and operations.

A virtual machine is a subsystem connected to higher and lower level virtual machines by "provides services for" associations.

Virtual machines can implement two types of software architecture: closed and open architectures.

Closed Architecture (Opaque Layering)

A virtual machine can only call operations from the layer below

Design goal: **High maintainability**

Open Architecture (Transparent Layering)

A virtual machine can call operations from any layers below

Design goal: **Runtime efficiency**

Properties of Layered Systems

Layered systems are hierarchical. They are desirable because hierarchy reduces complexity.

Closed architectures are more portable.

Open architectures are more efficient.

If a subsystem is a layer, it is often called a virtual machine.

Layered systems often have a chicken-and egg problem

- ◆ **Example: Debugger opening the symbol table when the file system needs to be debugged**

Software Architectures

Subsystem decomposition

- ◆ **Identification of subsystems, services, and their relationship to each other.**

Specification of the system decomposition is critical.

Patterns for software architecture

- ◆ **Repository Architecture**
- ◆ **Client/Server Architecture**
- ◆ **Peer-To-Peer Architecture**
- ◆ **Model/View/Controller**
- ◆ **Pipes and Filters Architecture**

Repository Architecture

Subsystems access and modify data from a single data structure

Subsystems are loosely coupled (interact only through the repository)

Control flow is dictated by central repository (triggers) or by the subsystems (locks, synchronization primitives)

Examples of Repository Architecture

Hearsay II speech understanding system (“Blackboard architecture”)

Database Management Systems

Modern Compilers

Client/Server Architecture

One or many servers provides services to instances of subsystems, called clients.

Client calls on the server, which performs some service and returns the result

- ♦ **Client knows the *interface* of the server (*its service*)**
- ♦ **Server does not need to know the interface of the client**

Response in general immediately

Users interact only with the client

Client/Server Architecture

Often used in database systems:

- ◆ **Front-end: User application (client)**
- ◆ **Back-end: Database access and manipulation (server)**

Functions performed by Front-end (client):

- ◆ **Customized user interface**
- ◆ **Front-end processing of data**
- ◆ **Initiation of server remote procedure calls**
- ◆ **Access to database server across the network**

Functions performed by the back-end (server):

- ◆ **Centralized data management**
- ◆ **Data integrity and database consistency**
- ◆ **Database security**
- ◆ **Concurrent operations (multiple user access)**
- ◆ **Centralized processing (for example archiving)**

Design Goals for Client/Server Systems

Portability

- ◆ **Server can be installed on a variety of machines and operating systems and functions in a variety of networking environments**

Transparency

- ◆ **The server might itself be distributed (why?), but should provide a single "logical" service to the user**

Performance

- ◆ **Client should be customized for interactive display-intensive tasks**
- ◆ **Server should provide CPU-intensive operations**

Scalability

- ◆ **Server has spare capacity to handle larger number of clients**

Flexibility

- ◆ **Should be usable for a variety of user interfaces**

Reliability

- ◆ **System should survive individual node and/or communication link problems**

Problems with Client/Server Architectures

Layered systems do not provide peer-to-peer communication

Peer-to-peer communication is often needed

Example: Database receives queries from application but also sends notifications to application when data have changed

Peer-to-Peer Architecture

Generalization of Client/Server Architecture

Clients can be servers and servers can be clients

More difficult because of possibility of deadlocks

Example of a Peer-to-Peer Architecture

ISO's OSI Reference Model

- ♦ ISO = International Standard Organization
- ♦ OSI = Open System Interconnection

Reference model defines 7 layers of network protocols and strict methods of communication between the layers.

Middleware Allows You To Focus On The Application Layer

The Application Layer Provides the Abstractions of the “New System”

Model/View/Controller (MVC)

Subsystems are classified into 3 different types

- ◆ **Model subsystem:** Responsible for application domain knowledge
- ◆ **View subsystem:** Responsible for displaying application domain objects to the user
- ◆ **Controller subsystem:** Responsible for sequence of interactions with the user and notifying views of changes in the model.

MVC is a special case of a repository architecture:

- ◆ **Model subsystem implements the central datastructure, the Controller subsystem explicitly dictate the control flow**

Example of a File System based on MVC Architecture

Sequence of Events

2. User types new filename

Summary

System Design

- ◆ **Reduces the gap between requirements and the machine**
- ◆ **Decomposes the overall system into manageable parts**

Design Goals Definition

- ◆ **Describes and prioritizes the qualities that are important for the system**
- ◆ **Defines the value system against which options are evaluated**

Subsystem Decomposition

- ◆ **Results into a set of loosely dependent parts which make up the system: Make use of architectural design patterns**

Exercises

6.1 Decomposing a system into subsystems reduces the complexity developers have to deal with by simplifying the parts and increasing their coherence. Decomposing a system into simpler parts usually results into increasing a different kind of complexity: Simpler parts also means a larger number of parts and interfaces.

If coherence is the guiding principle driving developers to decompose a system into small parts, which competing principle drives them to keep the total number of parts small?

Exercises (continued)

6.2 In Section 6.4.2 on page 193 in the book, we classified design goals into five categories: performance, dependability, cost, maintenance, and end user. Assign one or more categories to each of the following goals:

- ◆ **Users must be given a feedback within 1 second after they issue any command.**
- ◆ **The TicketDistributor must be able to issue train tickets, even in the event of a network failure.**
- ◆ **The housing of the TicketDistributor must allow for new buttons to be installed in the event the number of different fares increases.**
- ◆ **The AutomatedTellerMachine must withstand dictionary attacks (i.e., users attempting to discover a identification number by systematic trial).**
- ◆ **The user interface of the system should prevent users from issuing commands in the wrong order.**