Ingineria Programării

Cursul 5 – 20 Martie 2017 adiftene@info.uaic.ro

Cuprins

- Din Cursurile trecute...
- Forward and Reverse Engineering
- GRASP
 - Information Expert
 - Creator
 - Low coupling
 - High cohesion
 - Controller

Atenție

- Săptămâna 7-a e termenul limită pentru alegerea proiectului
- După care urmează: documentare, înțelegere, knowledge transfer, diagrame use case, diagrame de clasă, implementare, unit testing, etc.
- Săptămâna a 7-a începe efectiv lucrul la proiect, iar evaluarea se încheie în săptămâna a 14-a
- În săptămâna a 8-a *nu se fac ore*...

RE

- De ce avem nevoie de modelare?
- Cum putem modela un proiect?
- SCRUM roles, values, artifacts, events, rules

Forward and Reverse Engineering

Forward Engineering

- A traditional process of moving from high-level abstractions and logical to the implementationindependent designs to the physical implementation of a system
- FE follows a sequence of going from requirements through designing its implementation

Reverse Engineering

- Reverse engineering (RE) is the process of discovering the technological principles of a device, object or system through analysis of its structure, function and operation
- To try to make a new device or program that does the same thing without copying anything from the original
- Reverse engineering has its origins in the analysis of hardware for commercial or military advantage

RE Motivation

- Interoperability
- Lost documentation
- Product analysis
- Security auditing
- Removal of copy protection, circumvention of access restrictions
- Creation of unlicensed/unapproved duplicates
- Academic/learning purposes
- Curiosity
- Competitive technical intelligence (understand what your competitor is actually doing versus what they say they are doing)
 - Learning: Learn from others mistakes

Types of RE

- ▶ RE1: Reverse engineering of mechanical devices
- RE2: Reverse engineering of integrated circuits/smart cards
- RE3: Reverse engineering for military applications
- ▶ RE4: Reverse engineering of software

Laser source

RE1: Scanere laser 3D

RE1: Servicii de modelare 3D CAD

RE1: Servicii de imprimare 3D

Rapid prototyping

FullCure materials

RE1: Domenii

Reverse engineering of integrated circuits/smart cards

- RE is an invasive and destructive form of analyzing a smart card
- The attacker grinds away layer by layer of the smart card and takes pictures with an electron microscope
- Engineers employ sensors to detect and prevent this attack

RE2: Smart cards

- Satellite TV
- Security card
- Phone card
- Ticket card
- Bank card

Reverse engineering for military applications

- Reverse engineering is often used by militaries in order to copy other nations' technologies, devices or information that have been obtained by regular troops in the fields or by intelligence operations
- It was often used during the Second World War and the Cold War
- Well-known examples from WWII and later include: rocket, missile, bombers, China has reversed many examples of US and Russian hardware, from fighter aircraft to missiles and HMMWV cars

RE3: Avioane

▶ US - B-29

RE3: Avioane (2)

▶ Chinese J-20, Black Eagle US F-22, Russian Sukhoi T-50

RE3: Rachete

▶ US –AIM–9 Sidewinder Soviet – Vympel K–13

RE3: Submar

RE3: UFOs

Judes pa Jackson agent

\$350,5Te

more scorery discription

or Preimard Greeneth, the

Education Transport Velocics of marketes, particle strongs of transport and application responsible, in all bases of the markets science, additions physics for markets science, additions physics.

INTERSTELLAR TRA

by Robert Klein

Council II Europ.

sucher electrosist

N. Burge, L., by

logia electron

May 10, 1347

Reverse engineering of software

- Reverse engineering is the process of analyzing a subject system to create representations of the system at a higher level of abstraction
- In practice, two main types of RE emerge:
 - Source code is available (but it is poorly documented)
 - There is no source code available for the software
- Black box testing in software engineering has a lot in common with reverse engineering

RE4: Smart phones

RE4 of Web Applications

RE4: DJ Java Decompil

```
public class Test
 private int n;
 private int m;
 public static void main(String
 args[])
 for(int i=1; i<10; i++)
 System.out.println("Test");
```


RE4: JAD

- Link: http://www.steike.com/code/java-reverse-engineering/
- jad.exe NumeFisier.class => NumeFisier.jad

RE4: Open Office

C#

RE în ArgoUML

File -> Import Sources...

Pentru exemplul anterior...

GRASP

- GRASP = General Responsibility Assignement Software Patterns (Principles)
- Descrise de Craig Larman în cartea Applying UML and Patterns. An Introduction to Object Oriented Analysis and Design
- Ne ajută să alocăm responsabilități claselor și obiectelor în cel mai elegant mod posibil
- Exemple de principii folosite în GRASP:
 Information Expert (sau Expert), Creator, High Cohesion, Low Couplig, Controller
 Polymorphism, Pure Fabrication, Indirection,
 Protected Variations

Ce responsabilități?

Să facă:

- Să facă ceva el însuși, precum crearea unui obiect sau să facă un calcul
- Inițializarea unei acțiuni în alte obiecte
- Controlarea și coordonarea activităților altor obiecte

Să cunoască:

- Atributele private
- Obiectele proprii
- Lucrurile pe care le poate face sau le poate apela

Pattern

- Traducere: şablon, model
- Este o soluție generală la o problemă comună
- Fiecare pattern are un nume sugestiv şi uşor de reţinut (ex. composite, observer, iterator, singleton, etc.)

Information Expert 1

- Problemă: dat un anumit comportament (operație), cărei clase trebuie să-i fie atribuit?
- O alocare bună a operațiilor conduce la sisteme care sunt:
 - Ușor de înțeles
 - Mai ușor de extins
 - Refolosibile
 - Mai robuste

Information Expert 2

Soluţie:

 asignez o responsabilitate clasei care are informațiile necesare pentru îndeplinirea acelei responsabilități

Recomandare:

 începeți asignarea responsabilităților evidențiind clar care sunt responsabilitățile

Exemplul 1

Carei clase trebuie sa-i fie asignată metoda getTotal()? Mai trebuie alte metode?

Exemplul 2

Soluție posibilă 1

Clasă	Responsabilități
Sale	să cunoască valoarea totală a cumpărăturilor
SalesLineItem	să cunoască subtotalul pentru un produs
ProductSpecification	să cunoască prețul produsului

Soluție posibilă 2

Creator 1

- Problemă: cine trebie să fie responsabil cu crearea unei instanțe a unei clase?
- Soluție: Asignați clasei B responsabilitatea de a crea instanțe ale clasei A doar dacă cel puțin una dintre următoarele afirmații este adevărată:
 - B agregă obiecte de tip A
 - B conține obiecte de tip A
 - B folosește obiecte de tip A
 - B are datele de inițializare care trebuie transmise la instanțierea unui obiect de tip A (B este deci un Expert în ceea ce privește crearea obiectelor de tip A)
 - Factory pattern este o variantă mai complexă

Creator 2

Cine este responsabil cu crearea unei instanțe a clasei SalesLineltem?

Creator 3

 Deoarece Sale conține (agregă) instanțe de tip SalesLineItem, Sale este un bun candidat pentru a i se atribui responsabilitatea creării acestor instanțe

Low coupling (cuplaj redus)

- Cuplajul este o măsură a gradului de dependență a unei clase de alte clase
- Tipuri de Dependență:
 - este conectată cu
 - are cunoștințe despre
 - se bazează pe
- O clasă care are cuplaj mic (redus) nu depinde de "multe" alte clase; unde "multe" este dependent de contex
- O clasă care are cuplaj mare depinde de multe alte clase

Cuplaj 2

- Probleme cauzate de cuplaj:
 - schimbări în clasele relaționate forțează schimbări locale
 - clase greu de înțeles în izolare (scoase din context)
 - clase greu de refolosit deoarece folosirea lor presupune și prezența claselor de care depind

Cuplaj 3

- Forme comune de cuplaj de la clasa A la clasa B sunt:
 - A are un atribut de tip B
 - O instanță a clasei A apelează un serviciu oferit de un obiect de tip B
 - A are o metodă care referențiază B (parametru, obiect local, obiect returnat)
 - A este subclasă (direct sau indirect) a lui B
 - B este o interfață, iar A implementează această interfață

Legea lui Demeter

- Don't talk to strangers
- Orice metodă a unui obiect trebuie să apeleze doar metode aparținând
 - lui însuşi
 - oricărui parametru al metodei
 - oricărui obiect pe care l-a creat
 - oricăror obiecte pe care le conține

Vizualizarea Cuplajelor

- Diagrama de clase
- Diagrama de colaborare

Exemplul 1

- Exista legături între toate clasele
- Elimină cuplajul dintre Register și Payment

High Cohesion

- Coeziunea este o măsură a cât de puternic sunt focalizate responsabilitățile unei clase
- O clasă ale cărei responsabilități sunt foarte strâns legate și care nu face foarte multe lucruri are o coeziune mare
- O clasă care face multe lucruri care nu sunt relaționate sau face prea multe lucruri are o coeziune mică (slabă)

Coeziune

- Probleme cauzate de o slabă coeziune:
 - greu de înțeles
 - greu de refolosit
 - greu de menţinut
 - delicate; astfel de clase sunt mereu supuse la schimbări

Coeziune și Cuplaj

- Sunt principii vechi în design-ul software
- Promovează un design modular
- Modularitatea este proprietatea unui sistem care a fost descompus într-o mulțime de module coezive și slab cuplate

Controller 1

- Problemă: Cine este responsabil cu tratarea unui eveniment generat de un actor?
- Aceste evenimente sunt asociate cu operații ale sistemului
- Un Controller este un obiect care nu ține de interfața grafică și care este responsabil cu recepționarea sau gestionarea unui eveniment
- Un Controller definește o metodă corespunzătoare operației sistemului

Controller 2

- Soluție: asignează responsabilitatea pentru recepționarea sau gestionarea unui eveniment unei clase care reprezintă una dintre următoarele alegeri:
 - Reprezintă întregul sistem sau subsistem (fațadă controller)
 - Reprezintă un scenariu de utilizare în care apare evenimentul;

Controller 3

- În mod normal, un controller ar trebui să delege altor obiecte munca care trebuie făcută;
- Controller-ul coordonează sau controlează activitatea, însă nu face prea multe lucruri el însuși
- O greșeală comună în design-ul unui controller este să i se atribuie prea multe responsabilități (fațade controller)

Concluzii

Forward & Reverse Engineering

- GRASP
 - Information Expert
 - Creator
 - Low coupling
 - High cohesion
 - Controller

Bibliografie

- Reverse Engineering and Design Discovery: A Taxonomy, Chikofsky, E.J. and Cross, J., January, 1990
- Craig Larman. Applying UML and Patterns. An Introduction to Object Oriented Analysis and Design
- Ovidiu Gheorghieş, Curs 6 IP

Links (RE)

- DJ Java Decompiler 3.10.10.93: http://www.softpedia.com/progDownload/DJ-Java-Decompiler-Download-13481.html
- Open Office: http://ro.wikipedia.org/wiki/OpenOffice.org
- UML Reverse Engineering for Existing Java, C#, and Visual Basic .NET Code: http://www.altova.com/umodel/uml-reverse-engineering.html
- Reverse Engineering: http://en.wikipedia.org/wiki/Reverse_engineering
- PROTO 3000 3D Engineering Solutions: http://www.proto3000.com/services.aspx
- HAR2009: http://www.degate.org/HAR2009/
- Degate: http://www.degate.org/screenshots/
- Inteligent: http://www.intelligentrd.com/
- Smartphones RE: http://www.cytraxsolutions.com/2011/01/smartphones-security-and-reverse.html

Links (GRASP)

- WebProjectManager: http://profs.info.uaic.ro/~adrianaa/uml/
- Diagrame de Stare şi de Activitate: http://software.ucv.ro/~soimu_anca/itpm/Diagrame%20de%20 Stare%20si%20Activitate.doc
- Deployment Diagram:
 http://en.wikipedia.org/wiki/Deployment_diagram
 http://www.agilemodeling.com/artifacts/deploymentDiagram.
 http://www.agilemodeling.com/artifacts/deploymentDiagram.
 http://www.agilemodeling.com/artifacts/deploymentDiagram.
- GRASP:
 http://en.wikipedia.org/wiki/GRASP_(Object_Oriented_Design)
- http://web.cs.wpi.edu/~gpollice/cs4233a05/CourseNotes/maps/class4/GRASPpatterns.html
 - Introduction to GRASP Patterns:
 http://faculty.inverhills.edu/dlevitt/CS%202000%20(FP)/GRASP%20Patterns.pdf