

BCS 2343

Software Design Workshop

Software Design Description: Design Description

by
Dr. Al-Fahim Mubarak Ali
Faculty of Computer Systems & Software Engineering
fahim@ump.edu.my

Chapter Description

- **Expected Outcome**
 - Students are able to understand the purpose of Software Design Description (SDD) document specifically on Chapter 3 / Section 3
 - Student are able to understand contents of Chapter 3 / Section 3 of the SDD document

Chapter 3 / Section 3: Design Description

- This chapter describes the pattern / architecture together with its modules.
 - Description of all the modules is essential
- Should contain:
 - Pattern / Architecture Overview
 - Modules (detailed description with list of function, classes in class diagram)

Pattern / Architecture Overview

- Must pick a pattern or architecture
 - The least will be Model-View-Controller
 - Diagrammatic view shown (all the components with relation shown in the form of class diagram)
- Must explain each component of a pattern or architecture
- Example
 - Model: The model in this software is used for.....
 - View: The view in this software consist of...
 - Controller: The functions related to the software....

Module

- **Must show the modules with sub modules**
 - Relation of the modules and sub modules are shown
 - Diagrammatic view shown (class diagram)
 - All the functions and attributes shown (including the sub module's attribute and function)
- **A module should be a section and a sub module should be the sub section of the module in SDD**

Conclusion of The Chapter

- This chapter contains the design description of a software.
- The description involves pattern / architecture and modules involved that is applied on proposed software.

Author Information

Dr. Al-Fahim Mubarak Ali is a Senior Lecturer in Faculty of Computer Systems & Software Engineering, Universiti Malaysia Pahang. His research specialization is in Software Clone (Code and Model Clone Detection and Analysis) Software and Information Security (Cloned Malware Detection and Analysis). He involved in teaching BCS 2343 Software Design Workshop for BCS (Software Engineering) FSKKP students since 2016.

OER Software Design Workshop by Al-Fahim Mubarak Ali work is under licensed [Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License](https://creativecommons.org/licenses/by-nc-nd/4.0/).