Software Testing and Maintenance Designing for Change

Jeff Offutt 2018

Designing for Maintainability

- I. Integrating Software Components
- 2. Sharing Data and Message Passing
- 3. Using Design Patterns to Integrate

Modern Software is Connected

- Modern programs rarely live in isolation
 - They interact with other programs on the same computer
 - They use shared library modules
 - They communicate with programs on different computers
 - Data is shared among multiple computing devices
- Web applications communicate across a network
- Web services connect dynamically during execution
- Distributed computing is now common

Why Integration is Hard

- Networks are unreliable
- Networks are slow
 - Multiple orders of magnitude slower than a function call
- Programs on different computers are diverse
 - Different languages, operating systems, data formats, ...
 - Connected through diverse hardware and software applications
- Change is inevitable and continuous
 - Programs we connect with change
 - Host hardware and software changes

Distributed software must use extremely low coupling


Extremely Loose Coupling

- Tight Coupling: Dependencies encoded in logic
 - Changes in A may require changing logic in B
 - This used to be common
- Loose Coupling: Dependencies encoded in the structure and data flows
 - Changes in A may require changing data uses in B
 - Goal of data abstraction and object-oriented concepts
- Extremely Loose Coupling (ELC): Dependencies encoded only in the data contents
 - Changes in A only affects the contents of B's data
 - Motivating goal for distributed software and web applications

The issues are about how we share data ...

XML supports Extremely Loose Coupling

- Data is passed directly between components
- Components must agree on format, types, and structure
- XML allows data to be self-documenting


```
<book>
<author>Steve Krug</author>
<title>Don't Make Me Think</title>
</book>
<book>
<author>Don Norman</author>
<title>Design of Every Day Things</title>
</book>
```

- PI, P2, and P3 can see the format, contents, and structure of the data
- Free parsers are available

Designing for Maintainability

- 1. Integrating Software Components
- 2. Sharing Data and Message Passing
- 3. Using Design Patterns to Integrate

General Ways to Share Data

I. Transferring files

- One program writes to a file that another later reads
- Both programs need to agree on:
 - File name, location, and format
 - Timing for when to read and write it

2. Sharing a Database

- Replace a file with a database
- Most decisions are encapsulated in the table design

3. Remote Procedure Invocation

- One program calls a method in another application
- Communication is real-time and synchronous
- Data are passed as parameters

4. Message Passing

- One program sends a message to a common message channel
- Other programs read the messages at a later time
- Programs must agree on the channel and message format
- Communication is asynchronous
- XML is often used to implement to encode messages

Message Passing

Message passing is asynchronous and very loosely coupled


- Telephone calls are synchronous
- This introduces restrictions:
 - Other person must be there
 - Communication must be in real-time

- Voice mail is Asynchronous
- Messages are left for later retrieval
- Real-time aspects are less important


Benefits of Messaging

- Message-based software is easier to change and reuse
 - Better encapsulated than shared database
 - More immediate than file transfer
 - More reliable than remote procedure invocation
- Software components depend less on each other
- Several engineering advantages:
 - Reliability
 - Maintainability & Changeability
 - Security
 - Scalability

Disadvantages of Messaging

- Programming model is different and complex
 - Universities seldom teach event-driven software (SWE 432)
 - Logic is distributed across several software components
 - Harder to develop and debug
- Sequencing is harder
 - No guarantees for when messages will arrive
 - Messages sent in one sequence may arrive out of sequence
- Some programs require applications to be synchronized
 - Shopping requires users to wait for responses
 - Most web applications are synchronized
 - Ajax allows asynchronous communication
- Message passing is slower, but good middleware helps

Designing for Maintainability

- 1. Integrating Software Components
- 2. Sharing Data and Message Passing
- 3. Using Design Patterns to Integrate

Enterprise Applications

- Enterprise systems contain hundreds or thousands of separate applications
 - Custom-built, third party vendors, legacy systems, ...
 - Multiple tiers with different operating systems
- Enterprise systems often grow from disjoint pieces
 - Just like a town or city grows together and slowly integrates
- Companies want to buy the best package for each task
 - Then integrate them !

Thus – integrating diverse programs into a coherent enterprise application will be an exciting task for years to come

Information Portals


Information portals aggregate information from multiple sources into a single display to avoid making the user access multiple systems


- Gradesheet, syllabus, transcript ...
- Information portals divide the screen into different zones
- They should ease moving data from one zone to another


Data Replication

Making data that is needed by multiple applications available to all hardware platforms


- Multiple business systems often need the same data
- Student email address is needed by professors, registrar, department, IT, ...
- When email is changed in one place, all copies must change
- Data replication can be implemented in many ways
 - Built into the database
 - Export data to files, re-import them to other systems
 - Use message-oriented middleware


Shared Business Functions

Same function used by several applications

- Multiple users need the same function
- Whether a particular course is taught this semester
 - Student, instructor, admins
- Each function should only be implemented once


- If the function only accesses data to return result, duplication is simple
- If the function modifies data, race conditions can occur

Service-Oriented Architectures (SOA)


A service is a well-defined function that is universally available and responds to requests from "service consumers"

- Managing a collection of useful services is a critical function
 - A service directory
 - Each service needs to describe its interface in a generic way
- A mixture of integration and distributed application


Business-to-Business Integration

Integration between two separate businesses


- Business functions may be available from outside suppliers or business partners
- Online travel agent may use a credit card service
- Integration may occur "on-the-fly"
 - A customer may seek the cheapest price on a given day
- Standardized data formats are critical

Summary: Coupling, Coupling, Coupling

- We have always known coupling is important
- Goal is to reduce the assumptions about exchanging data
 - Loose coupling means fewer assumptions
- A local method call is very tight coupling
 - Same language, same process, typed parameters, return value
- Remote procedure call has tight coupling, but with the complexity of distributed processing
 - The worst of both worlds
 - Results in systems that are hard to maintain
- Message passing has extremely loose coupling

Message passing systems are easy to maintain