

Software Design Document

Project Title Version 1.0 Printing Date
Department and Faculty Prepared by: <Give your group a name>

Revision Page

a. Overview

Describe the content of the current version.

b. Target Audience

State the targeted audience.

c. Project Team Members

List the team members and respective assigned module.

d. Version Control History

	Version
	Primary Author(s)
	Description of Version
	Date Completed

	<Current Version>
	
	
	

Note:
[bookmark: _GoBack]This template is an annotated outline for a software design document adapted from the IEEE Recommended Practice for Software Design Descriptions. The IEEE Recommended Practice for Software Design Descriptions have been reduced in order to simplify this assignment while still retaining the main components and providing a general idea of a project definition report. Please refer to IEEE Std 1016•1998 1 for the full IEEE Recommended Practice for Software Design Descriptions. Examples of models are from Satzinger (2011). Compiled by Shahliza Abdul Halim, PhD and checked by Shahida Sulaiman, PhD on 2 May 2016, Universiti Teknologi Malaysia.

ii

 (
SDD-Template-v1.1-SCSJ2203-SE@UTM
)
Table of Contents

	
1
	
Introduction
	
	
1

	
	1.1
	Purpose
	
	1

	
	1.2
	Scope
	
	

	
	1.3
	Definitions, Acronyms and Abbreviations

	
	1.4
	Reference Materials

	
	1.5
	System Overview

	2
	System Architectural Design

	
	2.1
	Architectural Style and Rationale

	
	2.2
	Component Model

	
	2.3
	Use Case Diagram

	3
	Detailed Description of Modules

	
	3.1
	Complete Package Diagram

	
	3.2
	Modules Detailed Descriptions

	
	
	3.2.1
	Module <Name of Module 1>

	
	
	
	3.2.1.1
	Package Diagram

	
	
	
	3.2.1.2
	Class Diagram

	
	
	
	3.2.1.3
	Sequence Diagrams

	
	
	3.2.2
	Module <Name of Module 2>

	
	
	
	3.2.2.1
	Package Diagram

	
	
	
	3.2.2.2
	Class Diagram

	
	
	
	3.2.2.3
	Sequence Diagrams

	
	
	3.2.3
	Module <Name of the n Module>

	
	
	
	3.2.3.1
	Package Diagram

	
	
	
	3.2.3.2
	Class Diagram

	
	
	
	3.2.2.3
	Sequence Diagrams

 (
iii
)
	4	D
	ata Design

	4
	.1	Data Description

	4
	.2	Data Dictionary

	5	U
	ser Interface Design

	5
	.1	Overview of User Interface

	5
	.2	Screen Images

	6	R
	equirements Matrix

	7	A
	ppendices

Appendices (if any)

1. Introduction

The following section and subsections of the Software Design Documents (SDD) document should provide the details of the entire SDD. Remove the notes in read texts including these notes.

1.1 Purpose
Identify the purpose of this SDD and its intended audience. (e.g. “This software design document describes the architecture and detailed design of System XX. ….”).

This SDD describes…

1.2 Scope
Provide a description and scope of the software and explain the goals, objectives and benefits of your project. This will provide the basis for the brief description of your product.

The software product is…

1.3 Definitions, Acronyms and Abbreviation
Provide definitions of all terms, acronyms, and abbreviations that might exist to properly interpret the SDD. These definitions should be items used in the SDD that are most likely not known to the audience.

Definitions of all terms, acronyms and abbreviation used are to be defined here.

1.4 References
List any documents, if any, which were used as sources of information for the SDD. This subsection should:
a) Provide a complete list of all documents referenced elsewhere in the SDD;
b) Identify each document by title, report number (if applicable), date, and publishing organization;
c) Specify the sources from which the references can be obtained.

Specify complete list of references using a standardized reference format.

1.5 Overview
Give a general description of the functionality, context and design of your project. Provide any background information if necessary.
This subsection should also:
a) Describe what the rest of the SDD contains;
b) Explain how the SDD is organized.

 (
10
)
2. System Architectural Design

This section of the SDD should describe the architectural style and the rationale or justification of your selection. The component and subsystem diagram should also be included.

2.1 Architecture Style and Rationale
State your chosen architectural style and the rationale of choosing that particular style

2.2 Architecture Model
Develop a component model and explain the relationships between the components to achieve the complete functionality of the system. This is a high level overview of how responsibilities of the system were partitioned and then assigned to subsystems. Identify each high level subsystem and the roles or responsibilities assigned to it. Describe how these subsystems collaborate with each other in order to achieve the desired functionality. Don go into too much detail about the individual subsystems. The main purpose is to gain a general understanding of how and why the system was decomposed, and how the individual parts work together. Provide a diagram showing the major subsystems and data repositories and their interconnections. Describe the diagram clearly.

[Include Component and subsystem diagram here based on the architecture style you have chosen – see example of the three layer internet system.]
[image:]
Figure 2.1: Component Model of <Name of the System>

2.3 Use Case Diagram
<paste back the use case diagram you have developed previously in the SRS. The use case should show clearly your modules. In this example of CSS for RMO it is organized by subsystem.>

[image:]

Figure 2.2: Use Case Diagram of <Name of the System e.g. Customer Support System>

3. Detailed Description of Components

This section of the SDD describes each module or subsystem in your project. In the example of CSS of RMO, each software division is referred as a subsystem because CSS is a huge system. For the scope of this course, it is sufficient to refer each division of a system as a module as used in SRS.
3.1 Complete Package Diagram
Include your overall package diagram of your system here [Example, RMO subsystem from Satzinger Figure 12-25 page 461]
[image:]

Figure 3.1: Subsystem of <Name of the System>

3.2 Detailed Description
< For each module there must be ONE package diagram, ONE class diagram and several sequence diagrams based on how many use cases you have in your module>
3.2.1 Module <Name of Module1>

3.2.1.1 P001: Package <Name of Package>
<Provide code for each package such as P001. Include brief description for the package.>

3.2.1.2 Class Diagram
<Include class diagram to represent all classes in the respective module. Provide the algorithm or pseudocode for each method in each domain class (exclude controller/handler). In this example, the first sub-system/module is Order Entry>
[image:]
Figure 3.2: Class diagram for <Order Entry Package>

3.2.1.3 Sequence Diagrams
<Include sequence diagram for each respective use case in your module. For example in Figure 2.1, Module Order Entry has five use cases. Thus, there will be five or more sequence diagrams created based on use case realizations. Sequence diagrams included in this section only shows a partial of sequence diagrams in Module Order Entry. In this

example only sequence diagram Create New Phone Order Scenario and Cancel an Order Scenario are shown in Figure 3.3 – 3.4. Provide code for each scenario of sequence diagram to be used in Section 6: Requirements Matrix>

a) [image:]SD001: Sequence diagram for Create New Phone Order
Figure 3.3: Sequence Diagram of <Create New Phone Order scenario>

b) SD002: Sequence diagram for Create Cancel an Order Scenario

[image:]
Figure 3.4: Sequence Diagram of <Cancel an Order scenario>

3.2.2 Module <Name of Module2>

3.2.2.1 P002: Package <Name of Package>

3.2.2.2 Class Diagram

3.2.2.3 Sequence Diagrams

3.2.3 Module <Name of n Module>

3.2.3.1 n: Package <Name of Package>

3.2.3.2 Class Diagram

3.2.3.3 Sequence Diagrams

4. Data Design

4.1 Data Description
Explain how the information domain of your system is transformed into data structures. Describe how the major data or system entities are stored, processed and organized. List the database(s) or data storage items. For a small system, there is normally only one database. It consists of all the tables in which for object-oriented they are classes/objects. Use table for the listing.

4.2 Data Dictionary
Alphabetically list the system entities or major data along with their types and descriptions (class/object, attributes, methods and method parameters). Focus on classes in domain layer; omit the controller/handler class. Use tables for easy listing.

5. User Interface Design

5.1 Overview of User Interface
Describe the functionality of the system from the user’s perspective. Explain how the user will be able to use your system to complete all the expected features and the feedback information that will be displayed for the user.

5.2 Screen Images
Display screenshots showing the interface from the user’s perspective. These can be drawn using an automated drawing tool. Just make them as accurate as possible.

6. Requirements Matrix

Provide a cross-reference that traces components and data structures to the requirements in your SRS document.

Use a tabular format to show which system components (use case vs. package, package vs. classes, use case vs. sequence diagram) satisfy each of the functional requirements from the SRS. Refer to the functional requirements by the numbers/codes given to each use case in the SRS. Example is as below (use case vs. package). Repeat the table for other requirement vs. design elements.

	
	P001
	P002
	P003
	…

	Module 1, UC001
	X
	
	
	

	Module 1, UC002
	X
	
	
	

	Module 1, UC002
	X
	
	
	

	Module 2, UC004
	
	X
	
	

	Module 2, UC005
	
	X
	
	

	.
	
	
	
	

	.
	
	
	
	

	.
	
	
	
	

	Module n
	
	
	
	

7. Appendices

Provide appendices if any.
image1.jpeg
Domain layer
(Business Logic)

Browsor

P=E1j ey

\m,s. /.,w.m.

<iramosols
Pago

JavaScript
VBScrpt

Applet
ActivoXControl

Intoret
Sorvor

£

Gommon
Gatoway
Intortace (CG)

—
o

(sassion mg)

Business logic|
classos.

image2.png
Ordor-ontry subsystom

Lookup tam

trnsacton
summary
rsport

Produce
ordar summary
oport

Management | [Ordor fulfliment subsystem

Look up order
status

Racord back
order

s L]
ol ment
Cleorar s
Crut ortr e orr Sopng
o it
[Customer maimonanee suboyse |
i
o Berna~_|
O catalog promational
) i i
s vatetng
i
oo
oo 0
Customer Maintain Create —
G
oaion o
Coilog mananos subsysian Vansgement
Creao now
o iy
| Create special
moion
i
Vorstandaing — ottty

product report

informaton

image3.png
‘Order-Eniry Subsystom

= e
[amvinon | [Fromocunry | B

Domain Loy Guoer¥iieerce
[ororiandr | [vapansor] | |- [~ Gustoner

o

Daa Access Layer e
oo | [ordermemon = |
[Cransacionon | [t | [imortoyton |

image4.png
CatalogProduct

-catalogID: string
-productlD: string

«Controller»
AvailabilityHandler
+inquireOnltem (catalogID, prodID, size)

-catalogID: string
-season: string
-year: string
-description: string
-effectiveDate: date
-endDate: date

+inquireOnltem (prodID, size)

Productltem

-productID:string
-vendor:string
-gender: string
-description: string

-price: float
-specialPrice: float

+getPrice (): float -shipperID: integer
-name: string
-address: string
-contactName: string

-telephone: string

Inventoryltem

-inventorylD: string

-size: string

-color: string

-options: string
-quantityOnHand: integer
-averageCost: float
-reorderQuantity: integer

-trackingNo: string
-dateSent: date
-timeSent: time
-shippingCost: float
-dateArrived: date
-timeArrived: time

+getQOH (): integer
+updateQty (quantity): string

Orderltem

-productID: integer
-inventoryID: integer

-description: string :
-price: float Order Transaction

-quantity: integer] .
-backorderStatus: string -transactionID: integer
-date: date

Returnltem +createOrderltem -transactionType: string
-amount: float

(catalogID, prodID, size, quantity)
-paymentMethod: string

-creditCardInformation: string

+getDescription (): string
+getQty (size): integer

-inventoryID: string
-price: float

-reason: string
+createPayment (paymentAmt, payMethod,

raer

-orderID: integer
-orderDate: date

-condition: string

-shipping&Handling: float «Controller»
-accountNo: string -tax: float OrderHandler
-name: string -grandTotal: float
+createQrder (accountNo) _

-billingAddress: string
+addltem (catalogID, prodID, size, quantity) : orderltem +startOrder (accountNo)
+completeOrder () : float +addltem (cataloglD, prodID, size, quantity)

-shippingAddress: string
-dayPhone: string
-nightPhone: string

+makePayment (cclnformation) +completeOrder ()

+makePayment (ccinformation)

+createOrder (accountNo):Order

image5.jpeg
procuctton

‘CataogProauct

anonsorer

proaD, szo,

Customor

ot dotas

....... i
It

€= ==t ————

i

Oraarandior

3 m| adatlom (catalogiD.

(catalogo, proai, sze, quarity)

Toop for all foms.
agatom

image6.jpeg
A

OrdorDA OrdoritomDA

InvitomDA

OrdTxnDA

anord

(o)
T ccontrtler

Order ordiordertem | | [[antinventoryitem

aTxn:OrderTransaction

OrdorHandior

cancolordor (ofdorlD)

‘cancelOrder () |

croato0rd (nf...

HisIOfOrditoms

i

I ‘croateOrd (ino..)

Toop for al o

ms) T

Zancoljom ()

updately aty)
[REESSS

savoOrdtom (o)

savelnitem (anl)

aTxs i< findTxn (OrdID)

cancolpaymont ()"

>

creatoTxn (info...)

]

n

savo0rd (an0rit)

1l]
SavoTxn (aTanf

>

