

Software Design

Dr. Vadim Zaytsev aka @grammarware
2015


SWEBOK[®] V3.0

*Guide to the Software
Engineering Body of Knowledge*

Editors

Pierre Bourque
Richard E. (Dick) Fairley


IEEE  computer society

<http://www.computer.org/web/swebok/v3>

Sw Design

- * the process of defining
 - * the architecture
 - * components
 - * interfaces
 - * other characteristics
- * of a system or component
- * the result of this process

SD Fundamentals

- * general SD concepts
- * context of SD
- * SD process
- * SD principles

Key Issues in SD

- * concurrency
- * event handling
- * data persistence
- * distribution of components
- * error handling
- * fault tolerance
- * interaction
- * presentation
- * security

Structure & Architecture

- * architectural viewpoints
- * architectural styles
- * design patterns
- * architecture design decisions
- * families of programs & frameworks

UI Design

- * general UID principles
- * UID issues
- * user interaction modalities
- * info presentation
- * UID process
- * localisation / internationalisation
- * metaphors & conceptual models

Quality Analysis

- * quality attributes
- * quality analysis techniques
- * quality evaluation techniques
- * measures

SD Notations

- * structural descriptions

 - * static view

- * behavioural descriptions

 - * dynamic view

- * tools

SD Strategies

- * general strategies
- * functional / structured
- * OOD
- * data structure centred
- * component-based
- * ...