System Design

Design: HOW to implement a system

• Goals:
 ▪ Satisfy the requirements
 ▪ Satisfy the customer
 ▪ Reduce development costs
 ▪ Provide reliability
 ▪ Support maintainability
 ▪ Plan for future modifications
Design Issues

- Architecture
- User Interface
- Data Types
- Operations
- Data Representations
- Algorithms

System Design

- Choose high-level strategy for solving problem and building solution
- Decide how to organize the system into subsystems
- Identify concurrency / tasks
- Allocate subsystems to HW and SW components
Strategic vs. Local Design Decisions

- **Defn:** A high-level or *strategic* design decision is one that influences the form of (a large part) of the final code.
- Strategic decisions have the most impact on the final system.
- So they should be made carefully.
- **Question:** Can you think of an example of a strategic decision?

System Design

- **Defn:** The high-level strategy for solving an [information flow] problem and building a solution.
 - Includes decisions about organization of functionality.
 - Allocation of functions to hardware, software and people.
 - Other major conceptual or policy decisions that are prior to technical design.

- Assumes and builds upon thorough requirements and analysis.
Taxonomy of System-Design Decisions

- **Devise a system architecture**
- Choose a data management approach
- Choose an implementation of external control

System Architecture

- A collection of **subsystems** and interactions among subsystems.
- Should comprise a small number (<20) of subsystems
- A subsystem is a package of classes, associations, operations, events and constraints that are interrelated and that have a reasonably well-defined interface with other subsystems,
- Example subsystems:
 - Database management systems (RDBMS)
 - Interface (GUI) package
Architectural Design Principles

- Decompose into subsystems *layers* and *partitions*.
- Separate application logic from user interface
- Simplify the interfaces through which parts of the system will connect to other systems.
- In systems that use large databases:
 - Distinguish between *operational (transactional)* and *inquiry* systems.
 - Exploit features of DBMS

Layered Subsystems

- Set of “virtual” worlds
- Each layer is defined in terms of the layer(s) below it
 - Knowledge is one-way: Layer knows about layer(s) below it
- Objects within layer can be independent
- Lower layer (server) supplies services for objects (clients) in upper layer(s)
Example: Layered architecture

- Interactive Graphics Application
- Windows Operations
- Screen Operations
- Pixel Operations
- Device I/O Operations

Closed Architectures

- Each layer is built only in terms of the immediate lower layer
- Reduces dependencies between layers
- Facilitates change
Open Architectures

- Layer can use any lower layer
- Reduces the need to redefine operations at each level
- More efficient /compact code
- System is less robust/harder to change

Properties of Layered Architectures

- Top and bottom layers specified by the problem statement
 - Top layer is the desired system
 - Bottom layer is defined by available resources (e.g. HW, OS, libraries)

- Easier to port to other HW/SW platforms
Partitioned Architectures

- Divide system into weakly-coupled subsystems
- Each provides specific services
- Vertical decomposition of problem

Ex: Partitioned Architecture

Operating System

File System | Process Control | Virtual Memory Management | Device Control
Typical Application Architecture

<table>
<thead>
<tr>
<th>User dialogue control</th>
<th>Application package</th>
</tr>
</thead>
<tbody>
<tr>
<td>Window graphics</td>
<td></td>
</tr>
<tr>
<td>Screen graphics</td>
<td></td>
</tr>
<tr>
<td>Pixel graphics</td>
<td></td>
</tr>
<tr>
<td>Operating system</td>
<td>Simulation package</td>
</tr>
<tr>
<td>Computer hardware</td>
<td></td>
</tr>
</tbody>
</table>

System Topology
(also known as SW Architecture)

- Describe information flow
 - Can use DFD to model flow
- Some common topologies
 - Pipeline (batch)
 - Star topology
 - Peer-to-peer
Pipes-and-Filter

- The system has
 - Streams of data (pipe) for input and output
 - Transformation of the data (filter)

Ex: Pipeline Topology (Architecture)

Compiler:

Source program → Lexical analyzer → Token stream → Semantic analyzer → Code generator → Code sequence → Code optimizer → Object code
Pipes and Filter

- Several important properties
 - The designer can understand the entire system's effect on input and output as the composition of the filters
 - The filters can be reused easily on other systems
 - System evolution is simple
 - Allow concurrent execution of filters

- Drawbacks
 - Encourages batch processing
 - Not good for handling interactive application
 - Duplication in filters functions
Ex: Star Topology (Architecture)

Monitoring system:

- Sensors
 - sensor status

- Control panel
 - commands, data
 - display information

SafeHome software
- commands, data

Alarm
- On/Off signals, alarm type

Telephone line
- number tones

Peer-to-Peer (P2P)

- Each component acts as its own process and acts as both a client and a server to other peer components.

- Any component can initiate a request to any other peer component.

- Characteristics
 - Scales up well
 - Increased system capabilities
 - Highly tolerant of failures

- Examples: Napster and Skype
Client-Server

- Two types of components:
 - Server components offer services
 - Clients access them using a request/reply protocol
- Client may send the server an executable function, called a callback
 - The server subsequently calls under specific circumstances

Publish-Subscribe

- Components interact by broadcasting and reacting to events
 - Component expresses interest in an event by subscribing to it
 - When another component announces (publishes) that event has taken place, subscribing components are notified
 - Implicit invocation is a common form of publish-subscribe architecture
 - Registering: subscribing component associates one of its procedures with each event of interest (called the procedure)
 - Examples: RSS, Social Media; implement via Observer Design Pattern
- Characteristics
 - Strong support for evolution and customization
 - Easy to reuse components in other event-driven systems
 - Need shared repository for components to share persistent data
 - Difficult to test
Repositories

- Two components
 - A central data store
 - A collection of components that operate on it to store, retrieve, and update information
 - Example: EMR (?), Personnel Database, Student Records

- The challenge is deciding how the components will interact
 - A traditional database: transactions trigger process execution
 - A blackboard: the central store controls the triggering process
 - Knowledge sources: information about the current state of the system’s execution that triggers the execution of individual data accessors

Repositories (continued)

- Major advantage: openness
 - Data representation is made available to various programmers (vendors) so they can build tools to access the repository
 - But also a disadvantage: the data format must be acceptable to all components
Combining Architectural Styles

- Actual software architectures rarely based on purely one style

- Architectural styles can be combined in several ways
 - Use different styles at different layers (e.g., overall client-server architecture with server component decomposed into layers)
 - Use mixture of styles to model different components or types of interaction (e.g., client components interact with one another using publish-subscribe communications)

- If architecture is expressed as collection of models, documentation must be created to show relation between models

Combination of Publish-Subscribe, Client-Server, and Repository Architecture Styles
Taxonomy of System-Design Decisions

- Devise a system architecture
- Choose a data management approach
- Choose an implementation of external control
Choosing a Data Management Approach

• Databases:
 § Advantages:
 o Efficient management
 o Multi-user support.
 o Roll-back support
 § Disadvantages:
 o Performance overhead
 o Awkward (or more complex) programming interface
 o Hard to fix corruption

Choosing a Data Management Approach (continued)

• “Flat” files
 § Advantages:
 o Easy and efficient to construct and use
 o More readily repairable
 § Disadvantages:
 o No rollback
 o No direct complex structure support
 o Complex structure requires a grammar for file format
Flat File Storage and Retrieval

- Useful to define two components (or classes)
 - *Reader* reads file and instantiates internal object structure
 - *Writer* traverses internal data structure and writes out presentation

- Both can (should) use formal grammar
 - Tools support: Yacc, Lex.

Taxonomy of System-Design Decisions

- Devise a system architecture
- Choose a data management approach
- **Choose an implementation of external control**
Implementation of External Control

Four general styles for implementing software control

- **Procedure-driven:**
 - Control = location in the source code.
 - Requests block until request returns
 - Example: standard computational and/or scientific applications

- **Event-Driven: Control resides in dispatcher**
 - Uses callback functions registered for events
 - Dispatcher services events by invoking callbacks
 - Example: graphical user interfaces; windowing systems

Cheng: CSE 435: Software Engineering

Implementation of External Control

- **Concurrent**
 - Control resides in multiple, concurrent objects
 - Objects communicate by passing messages
 - across busses, networks, or memory.
 - Example: onboard electronics in vehicles

- **Transactional**
 - Control resides in servers and saved state
 - Example: Many server-side E-systems are like this
Sample Concurrent System

Dispatcher Model
(event driven)

Control
- \(x_1: \text{integer} \)
- \(x_2: \text{integer} \)
- \(t_\text{inc}: \text{integer} \)
- \(v_\text{c}: \text{integer} \)
- \(v: \text{integer} \)
- \(t_\text{min}: \text{integer} = 2 \)
- \(z_1: \text{integer} \)
- \(z_2: \text{integer} \)
- \(x_\text{hit}: \text{integer} \)
- \(x_\text{coast}: \text{integer} \)
- \(\text{setspd}: \text{integer} \)
- \(a: \text{integer} = 15 \)
- \(\text{closing}: \text{boolean} \)

Radar
- \(v: \text{integer} \)
- \(v_\text{c}: \text{integer} \)
- \(v_\text{t}: \text{integer} \)
- \(\text{car} \)
- \(\text{setc}: \text{integer} \)
- \(\text{realv}: \text{integer} \)
- \(\text{mode}: \text{boolean} \)

Car
- \(\text{car}: \text{speed} \)
- \(\text{throttle control} \)
- \(\text{setc}: \text{integer} \)
- \(\text{realv}: \text{integer} \)

Events
- Get event, call a procedure

Window manager & Notifier

Application code
Event-driven architecture in UI toolkits

Window manager

User-interface component

Application code

Get events and dispatch

Events

Widget1 (e.g. Button)

Widget2 (e.g. TextBox)

Widget3 (e.g. Dialog)

Button Listener

Text Listener

Listener

Typical Dispatcher Code

while (!quit) {
 WaitEvent(timeout, id);
 switch (id) {
 case ID1: Procedure1(); break;
 case ID2: Procedure2(); break;

 }
}

Cheng: CSE 435: Software Engineering
Transactional Model

- **ACID Model:**
 - **Atomicity:** all or nothing with respect to permanent effect of actions
 - **Consistency:**
 - at start of actions, system is in consistent state;
 - upon completion (i.e. ‘commit’), system is consistent?
 - **Isolation:** All transactions work as if in isolation
 - **Durability:** Entities stored in persistent media (e.g., database, file)

- **2-step Commit Protocol:**
 - First step initiates the actions (if abort executed, rollback to previous consistent state)
 - Second step: commit the effect of the actions.

- **Examples:**
 - Relational databases
 - Graphical/word processing editors (think about “undo” operation)

Reference: http://www.agiledata.org/essays/transactionControl.html
General Design Concerns

- Modularity
- Abstraction
- Cohesion
- Coupling
- Information Hiding

- Abstract Data Types
- Identifying Concurrency
- Global Resources
- Boundary Conditions
- Tradeoffs

Modularity

- Organize modules according to resources/objects/data types
- Provide cleanly defined interfaces
 - operations, methods, procedures, ...
- Hide implementation details
- Simplify program understanding
- Simplify program maintenance
Abstraction

- Control abstraction
 - structured control statements
 - exception handling
 - concurrency constructs

- Procedural abstraction
 - procedures and functions

- Data abstraction
 - user defined types

Abstraction (cont.)

- Abstract data types
 - encapsulation of data

- Abstract objects
 - subtyping
 - generalization/inheritance
Cohesion

• Contents of a module should be cohesive
 ▪ Somehow related

• Improves maintainability
 ▪ Easier to understand
 ▪ Reduces complexity of design
 ▪ Supports reuse

(Weak) Types of cohesiveness

• Coincidentally cohesive
 ▪ contiguous lines of code not exceeding a maximum size

• Logically cohesive
 ▪ all output routines

• Temporally cohesive
 ▪ all initialization routines
(Better) Types of cohesiveness

- Procedurally cohesive
 - routines called in sequence

- Communicationally cohesive
 - work on same chunk of data

- Functionally cohesive
 - work on same data abstraction at a consistent level of abstraction

Example: Poor Cohesion

```plaintext
package Output is
  procedure DisplayDice( . . .);
  procedure DisplayBoard( . . .);
```

Diagram:

- I/O device
- Output
- Dice
- Board
Example: Good Cohesion

package Dice is
procedure Display (. . .);
procedure Roll(. . .);

Coupling

- Connections between modules
- Bad coupling
 - Global variables
 - Flag parameters
 - Direct manipulation of data structures by multiple classes
Coupling (cont.)

- **Good coupling**
 - Procedure calls
 - Short argument lists
 - Objects as parameters

- Good coupling improves maintainability
 - Easier to localize errors, modify implementations of an objects, ...

Information Hiding

- Hide decisions likely to change
 - Data representations, algorithmic details, system dependencies

- Black box
 - Input is known
 - Output is predictable
 - Mechanism is unknown

- Improves maintainability
Abstract data types

- Modules (Classes, packages)
 - Encapsulate data structures and their operations
 - Good cohesion
 - implement a single abstraction
 - Good coupling
 - pass abstract objects as parameters
 - Black boxes
 - hide data representations and algorithms
Identifying Concurrency

- **Inherent concurrency**
 - May involve synchronization
 - Multiple objects receive events at the same time without interacting
 - Example:
 - User may issue commands through control panel at the same time that the sensor is sending status information to the SafeHome system

Determining Concurrent Tasks

- **Thread of control**
 - Path through state diagram with only one active object at any time

- Threads of control are implemented as tasks
 - Interdependent objects
 - Examine state diagram to identify objects that can be implemented in a task
Global Resources

- Identify global resources and determine access patterns

- Examples
 - physical units (processors, tape drives)
 - available space (disk, screen, buttons)
 - logical names (object IDs, filenames)
 - access to shared data (database, file)

Boundary Conditions

- Initialization
 - Constants, parameters, global variables, tasks, guardians, class hierarchy

- Termination
 - Release external resources, notify other tasks

- Failure
 - Clean up and log failure info
Identify Trade-off Priorities

- Establish priorities for choosing between incompatible goals
- Implement minimal functionality initially and embellish as appropriate
- Isolate decision points for later evaluation
- Trade efficiency for simplicity, reliability, . . .

Cheng: CSE 435: Software Engineering