・软件维护的定义

— 软件运行或维护阶段对软件产品所进行的修改。

改正性维护

- 在软件交付使用后,因开发时测试的不彻底、不完全,必然会有部分隐藏的错误遗留到运行阶段。
- 这些隐藏下来的错误在某些特定的使用环境下就会暴露出来。
- 为了识别和纠正软件错误、改正软件性能上的缺陷、排除实施中的误使用,应当进行的诊断和改正错误的过程就叫做改正性维护。

适应性维护

- 在使用过程中,有可能发生以下变化:
 - 外部环境(新的硬、软件配置)
 - 数据环境(数据库、数据格式、数据输入/输出方式、数据存储 介质)
- 为使软件适应这种变化而修改软件的过程就叫做适应性维护。

完善性维护

- 在软件的使用过程中,用户往往会对软件提出新的功能与性能要求。
- 为了满足这些要求,需要修改或再开发软件,以扩充软件功能、增强 软件性能、改进加工效率、提高软件的可维护性。
 - 这种情况下进行的维护活动叫做完善性维护。

- · 实践表明,在几种维护活动中,完善性维护所占的比重最大。即大 部分维护工作是改变和加强软件,而不是纠错。
- 完善性维护不一定是救火式的紧急维修,而可以是有计划、有预谋的一种再开发活动。
- · 事实证明,来自用户要求扩充、加强软件功能、性能的维护活动约 占整个维护工作的50%。

• 预防性维护

- 预防性维护是为了提高软件的可维护性、可靠性等,为以后进一步改进软件打下良好基础。
- 预防性维护定义为:采用先进的软件工程方法对需要维护的软件或软件中的某一部分(重新)进行设计、编制和测试。
- · 在整个软件维护阶段所花费的全部工作量中,完善性维护占了几乎 一半的工作量。
- 软件维护活动所花费的工作占整个生存期工作量的70%以上,这是由于在漫长的软件运行过程中需要不断对软件进行修改,以改正新发现的错误、适应新的环境和用户新的要求,这些修改需要花费很多精力和时间,而且有时会引入新的错误。

- 2、维护的代价
- 有形代价: 费用已上升至总预算的80%;
- 无形代价:
 - ▲ 占用资源以致延误开发;
 - ♠ 修改不及时引起用户不满;
 - ▲ 维护引入新错误,降低了软件质量;等等。
- 维护工作量的经验模型:

$$\mathbf{M} = \mathbf{P} + \mathbf{K} \mathbf{e^{c-d}}$$

其中: M = 维护用的总工作量 (Total maintenance effort)

P = 生产性工作量 (Productive efforts (e.g. Analysis evaluation, design, coding, and testing))

K = 经验参数 (Empirical constant)

- c = 复杂度 (Complexity (caused by the lack of structured design and documentation))
- d = 维护人员对软件的熟悉程度 (Degree to which the maintenance team is familiar with the software.)

3、维护的问题

一说明性文档不可缺少!

别人的程序很难读懂

文档与代码不一致

开发人员往往不参加维护

大多数软件在设计时没有考虑将来的修改

<mark>软件工程</mark>的思想至少部分地解决了与维护有 关的每一个问题。

§3. 维护过程 —— 本质上是修改和压缩了的 软件定义和开发过程

1、建立维护组织(maintenance team):

秋件工程

- 2、维护报告
- (1) 维护申请报告(MRF, Maintenance Request Form) 由用户填写的外部文件,提供错误情况说明 (输入数据,错误清单等),或修改说明书等。
- (2) 软件修改报告(Software Change Report)

与MRF相应的内部文件,要求说明:

- ①所需修改变动的性质;
- ②申请修改的优先级;
- ③为满足某个维护申请报告,所需的工作量;
- ④预计修改后的状况。

3、维护的事件流

4、存档及评估

Q: 哪些数据是值得记录的?

A: Swanson 提议的18项内容。

Q: 维护工作一般从哪几方面定量度量?

A: 七个方面。

§4.可维护性(Maintainability)的度量

—— 软件度量学(Software Measurement)

软件可维护性可定性地定义为:维护人员理 解、改正、改动和改进这个软件的难易程度。

1、用于衡量可维护性的软件特性:

	改正性维护	运行性维护	完善性维护
1. 可理解性	V		
2. 可测试性	V		
3. 可修改性	V	V	
4. 可靠性	V		
5. 可移植性		V	
6. 可使用性		V	V
7. 效 率			数件 工

(1) 可理解性(Understandability)

是指由文档代码理解功能运行的容易程度。

好程序的特征:

模块化、结构化、代码与设计风格一致, 高级语言实现。

度量方法:

90 - 10 Test ——读源程序10分钟,能否默写出90%?

(2)可测试性(Testability)

是指论证程序正确性的容易程度。

好程序的特征:可理解、可靠、简单。

度量方法: 程序复杂度

(3) 可修改性(Reparability) 是指程序容易修改的程度。

好程序的特征:可理解、简单、通用。

度量方法: $D = \frac{A}{C}$

其中: D =修改难度; A =要修改的模块的复杂度;

C = 所有模块的平均复杂度。

D > 1表示修改很困难。

- (4) 可靠性
- (5) 可移植性(Portability)

是指程序被移到一个新环境的容易程度。

好程序的特征: 结构好, 不特别依赖于某一

具体的计算机或操作系统。

枚件工程

(6) 可使用性

(7) 效率(Efficiency) 是指程序能执行预定功能,而又不浪费机器资源(包括内存、外存、通道容量、执行时间等等)的程度。

- 2、文档 ——影响可维护性的决定因素,比代码更重要。
 - (1) 用户文档:
 - ①功能描述 —— 说明系统能做什么;
 - ②安装文档 —— 说明安装系统的方法及适应特定的 的硬件配置的方法;
 - ③使用手册 —— 说明使用方法以及错误挽救方法;
 - ④参考手册 —— 详尽描述用户可使用的所有系统设施以及它们的使用方法;给出错误信息注解表;
 - ⑤操作员指南(如果需要有系统操作员的话)—— 说明操作员处理使用中出现的各种情况的方法。
- (2)系统文档:即软件生产过程中每一步产生的文档。

3、复审 各阶段复审重点:

维护的副作用

- 维护的副作用指在维护过程中,因 修改软件而引起的错误或其它不希 望发生的行为。
- 维护的副作用大致可分为三类:
 - 代码副作用
 - 数据副作用
 - 文档副作用

(1) 修改代码的副作用

- · 每次代码修改都可能引入潜在的错误。下列修改更易出错:
 - 删除或修改一个子程序
 - 删除或修改一个标号
 - 删除或修改一个标识符
 - 为提高程序的执行效率而做的修改
 - 修改文件的打开或关闭操作
 - 修改逻辑运算符
 - 由设计修改引起的代码修改
 - 修改边界条件

· 代码副作用可以通过回归测试 发现,此时应立即采取补救措 施。

(2) 修改数据的副作用

- 容易引起数据副作用的修改有:
 - 重新定义局部的或全局的常量
 - 重新定义记录或文件的格式
 - 增大或减小一个数组或其它复杂数 据结构的体积
 - 修改全局或公共数据
 - 重新初始化控制标志或指针
 - 重新排列输入/输出表或子程序的 秋件工程

· 数据副作用可以通过交叉访问表加以控制。交叉访问表把数据与引用它们的模块——对应起来。

(3) 文档的副作用

- · 维护时应考虑整个软件配置,在修改 源程序的同时应及时修改相应的文档。 如果文档未能准确反映代码的修改情 况就导致文档副作用。
- · 若使用手册未反映修改后的状况,那 么用户在这些问题上必定会出错。
- · 一次维护完成后,再次交付前应仔细 复审整个配置,这可有效地较少文档 副作用。