Software Testing and Maintenance

Modifying Code

Jeff Offutt 2018

Programming for Maintainability


- 1. Understanding the Program
- 2. Programming for Change
- 3. Coding Style

Major Maintenance Activities

We must understand an existing system before changing it

- How to accommodate the change?
- What are the potential ripple effects?
- What skills and knowledge are required?
- I. Identify the change
 - What to change, why to change
- 2. Manage the process ... what resources are needed?
- 3. Understand the program
 - How to make the change, determining the ripple effect
- 4. Make the change
- 5. Test the change
- 6. Document and record the change

Comprehension Process


What Influences Understanding?

- Expertise: Domain knowledge, programming skills
- Program structure: Modularity, level of nesting
- Documentation: Readability, accuracy, up-to-date
- Coding conventions: Naming style, small design patterns
- Comments: Accuracy, clarity, and usefulness
- Program presentation : Good use of indentation and spacing

Programming for Maintainability

- I. Understanding the Program
- 2. Programming for Change
- 3. Coding Style

Avoid Unnecessary Fancy Tricks

- Write for humans, not compilers
 - Fully parenthesize expressions
 - Pointer arithmetic is anti-engineering
 - Clever programming techniques are for kids, not engineers
- In 1980, computers were slow and memory expensive
 - Control flow dominated the running time
 - Hence the undergraduate CS emphasis on analysis of algorithms
- Today: Make it easier to change the program
 - Readable code is easier to debug, more reliable, and more secure
 - Only optimize when you know it will help
 - Overall architecture usually dominates running time

Document Clearly

- Include header blocks for each method (author & version)
- Add a comment every time you stop to think
 - Why a method does something is more important than what
 - What is more important than how
- Document :
 - Assumptions
 - Variables that can be overridden by child methods
 - Reliance on default and superclass constructors
- Write pseudocode as comments, then write the method
 - Faster and more reliable
- Use a version control system with an edit history
 - Explain why each change was made clearly

Use White Space Effectively

- A 1960s study asked "how far should we indent"
 - -2 4 characters is ideal
 - Fewer is hard to see
 - More makes programs too wide
- Never use tabs they look different in every editor and printer
 - Mixing tabs and spaces is even worse
- Use plenty of spaces
 - newList(x+y)=fName+space+lName+space+title;
 - newList (x+y) = fName + space + lName + space + title;
- Don't put more than one statement per line

Write Maintainable Java

- Be tidy
 - Sloppy style looks like sloppy thinking
 - Sloppy style creates maintenance debt
- Use clear names
 - Long names are simpler than short names
 - Don't make the so long they're hard to read
- Don't test for error conditions you can't handle
 - Let them propagate to someone who does

If you can't develop these habits, find a non-developer job

Java Specific Tips

- Implement both or neither equals() and hashCode()
 - Implementing just one can cause some very subtle faults
- Always override toString() to produce a human-readable description of the object
- If equals() is called on the wrong type, return false, not an exception
- If your class is cloneable, use super.clone(), not new()
 - -new() will break if another programmer inherits from your class
- Threads are hard to get right and harder to modify
- Don't add error checking the VM already does
 - Array bounds, null pointers, etc

Keep It Simple, Stupid

- Long methods are not simple
 - Good programmers write less code, not more
- Bad designs lead to more and longer methods
- Don't generalize unless it's necessary
- Ten programmers ...
 - deliver twice as much code
 - four times as many faults, and
 - half the functionality that
 - ... five programmers do

Classes and Objects

The point of OO design is to look at nouns (data) first, then verbs (algorithms and methods)

- Think about what it is, not what it does
 - Classes names should not be verbs
- Objects are defined by state—the class defines behavior
- Lots of switch statements may mean the class is trying to do too many things
 - Use inheritance or type parameterization
- Make methods that don't use class instance variables static
- Don't confuse inheritance with aggregation
 - Inheritance implements "is-a"
 - Aggregation implements "has-a"

Programming for Change Summary

The cost of writing a program is a small fraction of the cost of fixing and maintaining it

• • •

Don't be lazy or selfish

•••

Be an engineer!

Remember that complexity is the number one enemy of maintainability

Programming for Maintainability

- I. Understanding the Program
- 2. Programming for Change
- 3. Coding Style

Using Style Conventions

- Select a set of style conventions
 - Follow them strictly!
- Follow the existing style when making changes
 - Even if you do not like it
- Lots of style conventions are available
 - It is more important to be consistent than to have perfect style
- Programmers need to be told to follow the team's style

What Style Guides Tell Us

- Case for names
 - Variables, methods, classes, ...
- Guidelines for choosing names
- Width, special characters, and splitting lines
- Location of statements
- Organization of methods and use of types
- Use of variables
- Control structures
- Proper spacing and white space
- Comments

Summary

- Programming habits have a major impact on readability
- Readability has a major impact on maintainability
- Maintainability determines long-term costs

The minor decisions that engineers make determine how much money the company makes

That is what engineering means!