2

CHAPTER 4

SOFTWARE CONSTRUCTION

3

ACRONYMS

OMG	Object Management Group			
UML	Unified Modeling Language			

Introduction

The term software construction refers to the detailed 7 creation of working, meaningful software through a combination of coding, verification, unit testing, 8

integration testing, and debugging. 9

10

The Software Construction Knowledge Area is linked 11 to all the other KAs, but is most strongly linked to 12 Software Design and Software Testing because the 13 software construction process, itself, involves significant software design and test activity. The process also uses the design output and provides an 17 input to testing ("design" and "testing" in this case referring to the activities, not the KAs). Detailed boundaries between design, construction, and testing (if any) will vary depending upon the software life cycle processes that are used in a project. 21

22

23 Although some detailed design may be performed prior to construction, much design work is performed within the construction activity itself. Thus, the Software Construction KA is closely linked to the Software 27 Design KA.

28

29 Throughout construction, software engineers both unittest and integration-test their work. Thus, the Software 30 Construction KA is closely linked to the Software Testing KA as well. 32

33

Software construction typically produces the highest volume of configuration items that need to be managed 35 in a software project (source files, content, test cases, 36 and so on). Thus, the Software Construction KA is also 37 closely linked to the Software Configuration 39 Management KA.

40

41 While software quality is important in all the KAs, code is the ultimate deliverable of a software project, and thus the Software Quality KA is also closely linked to the Software Construction KA.

45

- Since software construction heavily involves the use of
- knowledge of algorithms and of detailed coding
- practices, it is closely related to the Computing
- Foundations KA, which is concerned with the
- computer science foundations that support the design
- and construction of software products. It is also related 51
- to project management, insofar as the management of
- construction can present considerable challenges.

BREAKDOWN OF TOPICS FOR SOFTWARE

CONSTRUCTION

The breakdown of the Software Construction KA is

- 57 presented below, together with brief descriptions of the
- major topics associated with it. Appropriate references 58
- are also given for each of the topics. Figure 1 gives a
- graphical representation of the top-level decomposition
- of the breakdown for this KA.

1. Software Construction Fundamentals

Software construction fundamentals include: 63

64

- 65 Minimizing complexity
- 66 Anticipating change
- Constructing for verification 67
- 68 Reuse
- 69 Standards in construction

70

76

77

The first four concepts apply to design as well as to construction. The following sections define these 72 concepts and describe how they apply to construction. 73 74

75 1.1. Minimizing Complexity

[3]

complex structures and information in their working 79 memories, especially over long periods of time. This 80 proves to be a major factor influencing how people convey intent to computers and leads to one of the strongest drives in software construction: minimizing 84 complexity. The need to reduce complexity applies to

Most people are severely limited in their ability to hold

85 essentially every aspect of software construction and is particularly critical to the process of verification and

testing of software constructions. 87

Figure 1. Breakdown of Topics for Software Construction

93 In software construction, reduced complexity is 94 achieved through emphasizing code creation that is 95 simple and readable rather than clever. It is 96 accomplished through making use of standards (see 97 1.5), modular design (see 3.1), and numerous other 98 specific techniques (see 3.3). It is also supported by the 99 construction-focused quality techniques summarized in 3.7.

101 *I.I.* Anticipating Change 102 [3]

103

104

105

107

109

114

115

117

120

121

122

124

125

126

127

129

130

131

134

143

Most software will change over time, and the anticipation of change drives many aspects of software construction. Software is unavoidably a part of changing external environments; changes in those outside environments affect software in diverse ways.

Anticipating change helps engineers build extensible software, which means that they can enhance a software product without causing violence to the underlying structure.

Anticipating change is supported by many specific techniques, which are summarized in 3.3.

118 1.2. Constructing for Verification119 [3]

Constructing for verification means building software in such a way that faults can be ferreted out readily by the software engineers writing the software as well as testers and users during independent testing and operational activities. Specific techniques that support constructing for verification include following coding standards to support code reviews, unit testing, organizing code to support automated testing, and restricting the use of complex or hard-to-understand language structures, among others.

132 *1.3.* Reuse 133 [7]

135 Reuse refers to using an asset in solving different 136 problems. In software construction, typical assets that 137 are reused include libraries, modules, components, 138 source code, and commercial off-the-shelf (COTS) 139 assets. Reuse should be practiced systematically, 140 according to a well-defined, repeatable process. 141 Systematic reuse can enable significant software 142 productivity, quality, and cost improvements.

Reuse has two closely related facets: "construction for reuse" and "construction with reuse." The former means to create reusable software assets, while the

147 latter means to reuse software assets in the construction
148 of a new solution. Reuse often transcends the boundary
149 of projects, which means reused assets can be
150 constructed in other projects or organizations.

152 1.4. Standards in Construction153 [3]

151

154

161

164

155 Applying external or internal development standards 156 during construction helps achieve the project's 157 objectives for development efficiency, quality, and cost. 158 Specifically, the choices of allowable programming 159 language subsets and usage standards are important 160 aids in achieving higher security.

162 Standards that directly affect construction issues 163 include:

165 • Communication methods (for example, standards166 for document formats and contents)

167 ◆ Programming languages (for example, language 168 standards for languages like Java and C++)

169 ◆ Platforms (for example, programmer interface standards for operating system calls)

171 • Tools (for example, diagrammatic standards for notations like UML (Unified Modeling Language))

Use of external standards. Construction depends on the 173 use of external standards for construction languages, 174 construction tools, technical interfaces, and interactions 175 between the Software Construction KA and other KAs. 176 177 Standards come from numerous sources, including 178 hardware and software interface specifications (such as 179 Object Management Group (OMG)) and international organizations (such as the IEEE or ISO). 180

181 *Use of internal standards*. Standards may also be created on an organizational basis at the corporate level or for use on specific projects. These standards support coordination of group activities, minimizing complexity, anticipating change, and constructing for verification.

187 2. Managing Construction

189 2.1. Construction in Life Cycle Models190 [3]

Numerous models have been created to develop software; some emphasize construction more than others.

196 Some models are more linear from the construction 197 point of view—such as the waterfall and staged-198 delivery life cycle models. These models treat

188

191

199 construction as an activity that occurs only after 200 significant prerequisite work has been completed— 201 including detailed requirements work, extensive design 202 work, and detailed planning. The more linear approaches tend to emphasize the activities that 203 precede construction (requirements and design) and to 204 create more distinct separations between activities. In 205 these models, the main emphasis of construction may be coding. 207

Other models are more iterative—such as evolutionary prototyping, Extreme Programming, and Scrum. These approaches tend to treat construction as an activity that occurs concurrently with other software development 212 213 activities (including requirements, design, planning) or that overlaps them. These approaches tend to mix design, coding, and testing activities, and they often treat the combination of activities as construction.

218 Consequently, what is considered to be "construction" depends to some degree on the life cycle model used. 219 In general, software construction is mostly coding and debugging, but it also involves construction planning, 221 detailed design, unit testing, integrating testing, and 222 223 other activities.

2.2. Construction Planning [3]

208

209

210

211

214

215

216

217

224

225

226

227

228

229

230

231

233

234

235

237

239

240

241

249

The choice of construction method is a key aspect of the construction-planning activity. The choice of construction method affects the extent to which construction prerequisites are performed, the order in which they are performed, and the degree to which they are expected to be completed before construction work begins.

236 The approach to construction affects the project's ability to reduce complexity, anticipate change, and construct for verification. Each of these objectives may 238 also be addressed at the process, requirements, and design levels—but they will also be influenced by the choice of construction method.

242 Construction planning also defines the order in which components are created and integrated, the integration 243 244 strategy (for example, phased or incremental integration), the software quality management 245 processes, the allocation of task assignments to specific 246 software engineers, and other tasks, according to the 247 chosen method. 248

250 2.3. Construction Measurement

251

252 Numerous construction activities and artifacts can be measured—including code developed, code modified, 254 code reused, code destroyed, code complexity, code 255 inspection statistics, fault-fix and fault-find rates, effort, 256 and scheduling. These measurements can be useful for 257 purposes of managing construction, ensuring quality during construction, and improving the construction 258 process, as well as for other reasons. See the Software 259 Engineering Process KA for more on measurements. 260

261 3. Practical Considerations

262 Construction is an activity in which the software has to 263 come to terms with arbitrary and chaotic real-world constraints, and it must do so exactly. Due to its 264 proximity to real-world constraints, construction is 265 more driven by practical considerations than some 266 other KAs, and software engineering is perhaps most craft-like in its construction area.

3.1. Construction Design

[3]

267

268

269

270

271

272

273

274

275

276

277

278

279

280

287

292

294

295

296

297

298

300

301

302

303

304

305

307

Some projects allocate more design activity to construction while others to a phase explicitly focused on design. Regardless of the exact allocation, some detailed design work will occur at the construction level, and that design work tends to be dictated by immovable constraints imposed by the real-world problem that is being addressed by the software.

281 Just as construction workers building a physical 282 structure must make small-scale modifications to account for unanticipated gaps in the builder's plans, 283 284 software construction workers must 285 modifications on a smaller or larger scale to flesh out details of the software design during construction. 286

288 The details of the design activity at the construction level are essentially the same as described in the 289 Software Design KA, but they are applied on a smaller 290 291 scale.

293 *3.2.* Construction Languages

Construction languages include all forms of communication by which a human can specify an executable problem solution to a computer. Construction languages and their implementations (for example, compilers) can affect software quality like performance, reliability, portability, and so forth. Especially, they can be serious contributors to security vulnerabilities.

The simplest type of construction language is a configuration language, in which software engineers choose from a limited set of predefined options to create new or custom software installations. The text308 based configuration files used in both the Windows and 309 Unix operating systems are examples of this, and the 310 menu style selection lists of some program generators 311 constitute another.

312

313 Toolkit languages are used to build applications out of toolkits (integrated sets of application-specific reusable 314 parts) and are more complex than configuration 315 languages. Toolkit languages may be explicitly defined as application programming languages or may simply 317 be implied by a toolkit's set of interfaces. 318

319

Scripting languages are commonly used kinds of 320 321 application programming languages. In some software, 322 scripts are called batch files or macros.

323

324 Programming languages are the most flexible type of construction languages. They also contain the least 325 amount of information about specific application areas 326 and development processes, and so they require the 327 328 most training and skill to use effectively. The choice of programming language can have a large effect on the 329 likelihood of vulnerabilities being introduced during 330 coding—for example, uncritical usage of C and C++ 331 are questionable choices from a security viewpoint. 332

333 334

There are three general kinds of notation used for programming languages, namely:

335 336

- 337 Linguistic
- Formal 338
- 339 • Visual

340 342

343

344

345

346

347

348

341 Linguistic notations are distinguished in particular by the use of word-like strings of text to represent complex software constructions, and the combination of such word-like strings into patterns that have a sentence-like syntax. Properly used, each such string should have a strong semantic connotation providing an immediate intuitive understanding of what will happen when the underlying software construction is executed.

349 350

351 Formal notations rely less on intuitive, everyday meanings of words and text strings and more on 352 definitions backed up by precise, unambiguous, and 353 354 (or mathematical) definitions. 355 construction notations and formal methods are at the 356 heart of most forms of system programming, where accuracy, time behavior, and testability are more 357 important than ease of mapping into natural language. 358 Formal constructions also use precisely defined ways 359 360 of combining symbols that avoid the ambiguity of

many natural language constructions. 361

362

363 Visual notations rely much less on the text-oriented notations of both linguistic and formal construction, 364 and instead rely on direct visual interpretation and 365 placement of visual entities that represent the 366 underlying software. Visual construction tends to be 367 somewhat limited by the difficulty of making "complex" 368 369 statements using only movement of visual entities on a 370 display. However, it can also be a powerful tool in 371 cases where the primary programming task is simply to build and "adjust" a visual interface to a program, the 372 detailed behavior of which has been defined earlier. 373

374

375 *3.3*. Coding 376 [3]

377

378 The following considerations apply to the software construction coding activity: 379

380

- 381 Techniques for creating understandable source code, including naming and source code layout 382
- 383 Use of classes, enumerated types, variables, named constants, and other similar entities 384
- 385 Use of control structures
- 386 Handling of error conditions—both planned errors and exceptions (input of bad data, for example) 387
- 388 Prevention of code-level security breaches (buffer overruns or array index overflows, for example) 389
- Resource usage via use of exclusion mechanisms 390 and discipline in accessing serially reusable 391 392 resources (including threads or database locks)
- Source code organization (into statements, routines, 393 394 classes, packages, or other structures)
- 395 Code documentation
- 396 Code tuning

397

398 3.4. Construction Testing 399 [3]

401 Construction involves two forms of testing, which are often performed by the software engineer who wrote 402 403 the code:

404

400

- 405 Unit testing
- 406 Integration testing

407 The purpose of construction testing is to reduce the gap between the time at which faults are inserted into the 408 code and the time those faults are detected. In some cases, construction testing is performed after code has 410 been written. In other cases, test cases may be created 412 before code is written.

- 414 Construction testing typically involves a subset of
- 415 types of testing, which are described in the Software
- 416 Testing KA. For instance, construction testing does not
- typically include system testing, alpha testing, beta 417
- 418 testing, stress testing, configuration testing, usability
- testing, or other more specialized kinds of testing. 419

- 421 Two standards have been published on the topic: IEEE
- Standard 829-1998. IEEE Standard for Software Test 422
- Documentation, and IEEE Standard 1008-1987, IEEE 423
- Standard for Software Unit Testing. 424

425

- 426 See also the corresponding subtopics in the Software 427 Testing KA: 2.1.1 Unit Testing and 2.1.2 Integration
- Testing for more specialized reference material. 428

429

434

435

436

437

438

439

440

441

430 3.5. Construction for Reuse 431

432

433 Construction for reuse is to create reuse opportunities for the future or for other projects with a broad-based, multi-system perspective. It requires the developers to construct general software solutions with reusability. Construction activity for reuse usually is based on variability analysis and design. To avoid the problem of code clones, it is desired to encapsulate reusable code fragments into well designed libraries or components.

442 The tasks related to software construction for reuse 443 during coding and testing are:

444

- 445 Variability implementation proper 446 mechanisms like parameterization, conditional 447 compilation, design patterns, etc.
- 448 Variability encapsulation to make the software 449 assets easy to configure and customize
- 450 Testing the variability provided by the reusable 451 software assets
- 452 Description and publication of reusable software 453

454

455 3.6. Construction with Reuse

[7]

456 457

458

459

460

461

462

463

464

465

466

Construction with reuse means to create new software with the reuse of existing software assets. The most popular way of reuse is to reuse code from the libraries provided by the language, platform, or tools being used, or the company. And besides these, the applications developed today widely make use of many open-source libraries available all round the world. Reused and offthe-shelf software should meet the same quality requirements (for example, security level) as new software.

467 468

469 The tasks related to software construction with reuse during coding and testing are: 470

471

- 472 ◆ The selection of the reusable units, databases, test 473 procedures, or test data
- **474** ◆ The evaluation of code or test reusability
- 475 The integration of reusable software assets into the 476 current software
- 477 ◆ The reporting of reuse information on new code, test procedures, or test data 478

479

480 *3.7.* Construction Quality 481 [3]

482

483 In addition to faults resulting from requirements, 484 design, poor choices, or use of construction languages, faults introduced during construction can bring serious 485 quality problems—for example, security vulnerabilities. 487 This includes not only faults in security functionality but also faults elsewhere that allow the bypassing of 488 489 such functionality and other security weaknesses or 490 violations.

491

492 Numerous techniques exist to ensure the quality of code as it is constructed. The primary techniques used for construction include: 494

495

- 496 ◆ Unit testing and integration testing (see 3.4)
- 497 ◆ Test-first development (see 2.2 of the Software 498 Testing KA)
- 499 ◆ Code stepping
- 500 + Use of assertions and defensive programming
- 501 Debugging
- 502 Technical reviews, including security-oriented 503 reviews (see 2.3.2 of the Software Quality KA)
- 504 Static analysis (IEEE1028) (see 2.3 of the Software 505 Quality KA)

506

507 The specific technique or techniques selected depend 508 on the nature of the software being constructed as well 509 as on the skills set of the software engineers 510 performing the construction. Especially. constructors/programmers need knowledge of good 512 practices and common vulnerabilities— for example, from widely recognized lists about common 513 514 vulnerabilities. Useful, automatic static analysis of code for security weaknesses is available for several common programming languages and should be used in security-critical projects. 517

518

519 Construction quality activities are differentiated from other quality activities by their focus. Construction 520 521 quality activities focus on code and artifacts that are 522 closely related to code—such as small-scale designs as opposed to other artifacts that are less directly 523 connected to the code, such as requirements, high-level 524 525 designs, and plans.

526 527 3.8. Integration

[3]

528 529 530

531

532

533

A key activity during construction is the integration of separately constructed routines, classes, components, and subsystems into a single system. In addition, a particular software system may need to be integrated with other software or hardware systems.

534 535 536

538

539

541

542

Concerns related to construction integration include planning the sequence in which components will be integrated, creating scaffolding to support interim versions of the software, determining the degree of testing and quality work performed on components before they are integrated, and determining points in the project at which interim versions of the software are tested

543 544

549

550

551

552

553

554

557

558

559

560

545 Programs can be integrated by means of either the phased or the incremental approach. Phased integration 546 is also called "big bang" integration. Incremental 547 integration is thought to offer many advantages over 548 the traditional phased integration—for example, ease to locate errors, early project success, improved progress monitoring, and improved customer relations. In incremental integration, the developers write and test a program in small pieces and then combine the pieces one at a time. By building and integrating one unit (for example, a class or component) at a time, the construction process can provide early feedback to 556 developers and customers. Other advantages of incremental integration include easier error location, improved progress monitoring, more fully tested units, and so forth.

4. Construction Technologies

4.1. API Design and Use 562

[1]

563 564 565

566

567

568

569

An application programming interface (API) is the set of signatures that are exported and available to the users of a library or a framework to write their applications. Besides signatures, an API usually involves statements about the program's effects and/or behaviors.

570 571

572 API design should try to make the API easy to learn and memorize, lead to readable code, be hard to misuse, 573 be easy to extend, be complete, and keep backward 574 compatibility. As the APIs usually outlast their 575 implementations for a widely used library or 576 577 framework, it is desired that the API be straightforward and kept stable to facilitate the development and 578 maintenance of the client applications. 579

580

585

586

587

588

589

590

591

592

593

594

581 API use involves the process of selecting, learning, testing, integrating, and possibly extending APIs provided by a library or framework (see 3.6.). 583

4.2. Object-Oriented Run-Time Issues 584

Object-oriented languages support a series of runtime mechanisms like polymorphism and reflection. These runtime mechanisms increase the flexibility and openness of object-oriented programs. Polymorphism is the ability of a language to support general operations without knowing until run time what kind of concrete objects the software is dealing with. The program does not have to know the exact type of the object in advance, and so the exact behaviour is determined at run-time (called dynamic binding).

595 596 597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

Reflection is the ability by which a program can observe and modify its own structure and behaviour at runtime. Reflection allows inspection of classes, interfaces, fields, and methods at runtime without knowing their names at compile time. It also allows instantiation of new objects and invocation of methods by parameterized class and method names at runtime.

4.3. Parameterization and Generics

[2]

Parameterized types, also known as generics (Ada, Eiffel) and templates (C++), enable the definition of a type or class without specifying all the other types it uses. The unspecified types are supplied as parameters at the point of use. Parameterized types provide a third way (in addition to class inheritance and object composition) to compose behaviours in object-oriented software.

4.4. Assertions, Design by Contract, Defensive Programming

[3]

619 620 621

622

623

624

625

626

627

628

629

An assertion is an executable predicate that's placed in a program—usually a routine or macro—that allows the program to check itself as it runs. Assertions are especially useful in high-reliability programs. They enable programmers to more quickly flush out mismatched interface assumptions, errors that creep in when code is modified, and so on. Assertions are normally compiled into the code at development time and are later compiled out of the code so that they don't degrade the performance.

630 631

632 Design by contract is a development approach in which each routine is considered to have pre-conditions and 634 post-conditions. When pre-conditions and post-635 conditions are used, each routine or class forms a 636 contract with the rest of the program. Assertions are a useful tool for documenting and verifying pre-637 638 conditions and post-conditions.

Defensive programming means to protect a routine 640 from being broken by invalid inputs. Common ways to 641 handle invalid inputs include checking the values of all the input parameters and deciding how to handle bad 643 inputs. Assertions are often used for defensive 644

programming to check input values. 645

4.5. Error Handling, Exception Handling, and Fault **Tolerance**

[3]

The way in which errors are handled affects the software's ability to meet requirements related to correctness, robustness, and other non-functional attributes. Assertions are usually used to handle errors that should never occur in the code. For other errors that may occur, other error handling techniques—like returning a neutral value, substituting the next piece of valid data, logging a warning message, returning an error code, or shutting down the software—may be used.

660 661 662

663

664

665

666

667

668

669

670

671

673

674

675

639

646

647

648

649

650

651

652

653

654

655

656

657

658

659

Exceptions are a specific means by which code can pass along errors or exceptional events to the code that called it. They can also be used to straighten out tangled logic within a single stretch of code. The basic structure of an exception is that a routine uses throw to throw an exception object, and code in some other routine higher up the calling hierarchy will catch the exception within a try-catch block. Exception handling policies should be carefully designed following common principles such as including in the exception message all information that led to the exception, avoiding empty catch blocks, knowing the exceptions the library code throws, considering building a centralized exception reporter, and standardizing the project's use of exceptions.

676 677 678

679

680

681

682

683

684

Fault tolerance is a collection of techniques that increase software reliability by detecting errors and then recovering from them if possible or containing their bad effects if not. The most common fault tolerance strategies include backing up and retrying, using auxiliary code, using voting algorithm, and replacing an erroneous value with a phony value with benign effect.

685 686

687 4.6. Executable Models

[4]

688 689

691

692

693

694

695

696

697

698

699

700

690 Executable models abstract away both specific programming languages and decisions about the organization of the software. Different from traditional software models, a specification built in an executable modeling language like xUML (executable UML) can be deployed in various software environments without change. An executable model compiler (transformer) can turn an executable model into an implementation using a set of decisions about the target hardware and software environment. Thus, constructing executable models can be regarded as a new way of constructing executable software.

701 702 703

704

705

707

708

709

710

711

712

Executable model is one foundation supporting the initiative Model-Driven Architecture (MDA) announced by the Object Management Group (OMG). An executable model is required as a way to specify a Platform-Independent Model (PIM) completely, which is a model of a solution to a problem that does not rely on any implementation technologies. Then a Platform-Specific Model (PSM), which is a model that contains within it the details of the implementation, can be produced by weaving together the PIM and the platforms on which it relies.

713 714 715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

4.7. State-Based and Table-Driven Construction **Techniques**

[3]

State-based programming, automata-based or programming, is a programming technology using finite state machines to describe program behaviours. The transition graphs of a state machine are used in all of software development (specification, implementation, debugging, and documentation). The main idea is to construct computer programs the same way the automation of technological processes is done. State-based programming is usually combined with object-oriented programming, forming a new composite approach called state-based, object-oriented programming.

730 731 732

733

734

735

736

737

738

A table-driven method is a schema that allows one to look up information in a table rather than using logic statements (such as if and case) to figure it out. Used in appropriate circumstances, table-driven code is simpler than complicated logic, easier to modify, and more efficient. When using table-driven methods, the programmer should address two issues: how to look up entries in the table and what to store in the table.

741 4.8. Run-Time Configuration and Internationalization 742

743 744

745

747

748

To achieve more flexibility, a program is often constructed to support a late binding time of its variable values. Run-time configuration is a technique that binds variable values and program settings when the program is running, usually by updating and reading configuration files in a just-in-time mode.

749 750 751

752

755

756

757

759

761

762

763

Internationalization is the technical activity of preparing a program, usually for interactive software, to support multiple locales. The corresponding activity, localization, is the activity of translating a program to support a specific local language. Most interactive software contains dozens or hundreds of prompts, status displays, help messages, error messages, and so on. The design and construction processes should 758 consider the typical string and character-set issues (including which character set is used and which kinds of strings are used), maintain the strings without changing code, and translate the strings into foreign languages with minimal impact on the code and the user interface.

764 765 766

767

768

769

770

4.9. Grammar-Based Input Processing (Parsing)

[3, 5]

Grammar-based input processing is a kind of syntax analysis, or parsing, of the input token stream. It involves the creation of a data structure (called a parse tree or syntax tree) representing the input data. The inorder traversal of a parse tree usually gives the expression just parsed. The parser checks the symbol table for the presence of programmer-defined variables that populate the tree. After input parsing, the program uses the parse tree as input in the following verification, computation, and processing.

777 778 779

775

776

4.10. Concurrency Primitives

[6]

780 781 782

A synchronization primitive is a programming abstraction with a programming interface that facilitates concurrency and synchronization. Wellknown concurrency primitives include semaphores, monitors, and mutexes.

786 787 788

789

791

A semaphore is a protected variable or abstract data type that provides a simple but useful abstraction for controlling access by multiple processes or threads to a common resource in a concurrent programming environment.

792 793

A monitor is an abstract data type that presents a set of 795 programmer-defined operations that are executed with mutual exclusion. A monitor contains the declaration of 797 shared variables and procedures or functions that 798 operate on those variables. The monitor construct ensures that only one process at a time is active within the monitor. 800

801 802

Mutex is a synchronization primitive that grants exclusive access to the shared resource to only one process or thread.

804 805 806

807

808

809

810

811

812

813

815

816

819

820

821

822

823

824

825

826

827

803

4.11. Middleware

[1, 5]

Middleware is a broad classification for software that provides services above the operating system layer yet below the application program layer. Middleware can provide runtime containers for software components, supporting an application with a transparent location across the network, message passing, persistence, and lifecycle managing. Middleware can be viewed as a connector between the components that use the middleware.

817 818

4.12. Construction Methods for Distributed Software

[6]

A distributed system is a collection of physically separate, possibly heterogeneous, computer systems that are networked to provide the users with access to the various resources that the system maintains. Construction of distributed software is distinguished from traditional software construction by issues like parallelism, communication, and fault tolerance.

828 829 830

Distributed programming typically falls into one of several basic architectures or categories: client-server, 3-tier architecture, n-tier architecture, distributed objects, loose coupling, or tight coupling.

833 834 835

831

832

4.13. Constructing Heterogeneous Systems

836 837 838

840

841

842

843

Heterogeneous systems consist of a variety of specialized computational units of different types, such as DSPs (Digital Signal Processing), micro-controllers, and peripheral processors. These computational units are independently controlled and communicate with other. Embedded systems are each typical heterogeneous systems.

844 845

846 The design of heterogeneous systems may require the combination of several specification languages in order 848 to design different parts of the system—in other words, hardware/software co-design. The key issues include 850 multi-language validation, co-simulation, 851 interfacing.

852

854

855 856

857

858

859

860

861

864

865

866

867

869

871

853 During the hardware/software co-design, software development and virtual hardware development proceed concurrently through stepwise decomposition. The hardware part is usually simulated in field programmable gate arrays (FPGAs) or applicationspecific integrated circuits (ASICs). The software part is translated into a low-level programming language.

4.14. Performance Analysis and Tuning [3]

862 863

Code efficiency—together with program architecture, detailed design, and data-structure and algorithm selection—influences a program's performance, including both execution speed and size. Performance analysis is the investigation of a program's behaviour, using information gathered as the program executes, 870 with the goal of identifying possible hot spots in the program to optimize.

Code tuning, which improves performance at the code 872 level, is the practice of modifying correct code in ways 873 874 that make it run more efficiently. Code tuning usually 875 involves only small-scale changes that affect a single 876 class, a single routine, or, more commonly, a few lines of code. A rich set of code tuning techniques is available, including those for tuning logic expressions, 878 879 loops, data transformations, expressions, and routines. Using a low-level language is another commonly used technique for some hot spots of a program.

881 882 883

4.15. Platform Standards [5, 6]

884 885

887

889

886 Platform standards enable the programmers to develop portable applications that can be executed in compatible environments without changes. Platform 888 standards usually involve a set of standard services and APIs that compatible platform implementations must 890 implement. Typical examples of platform standards are 891 Java 2 Platform Enterprise Edition (J2EE) and the operating system standard POSIX (Portable Operating System Interface), which represents a set of standards implemented primarily for UNIX-based operating systems.

896 897 898

894

895

4.16. Test-First Programming

899 900 [3]

Test-first programming is a popular development style 902 in which test cases are written prior to writing any code. Test-first programming can usually detect defects 904 earlier and correct them more easily than traditional 905 programming styles. Furthermore, writing test cases first forces programmers to think about requirements and design before coding, thus exposing requirements 907 908 and design problems sooner.

909 5. Software Construction Tools

910 5.1. Development Environments

[3]

912 913 Α

development environment, integrated or development environment (IDE), is a software application that provides comprehensive facilities to programmers for software construction by integrating a series of development tools. The choices of development environments can affect the efficiency and quality of software construction.

919 920

911

914

915

916

918

921 In additional to basic code editing functions, good 922 modern IDEs often offer other features like compilation and error detection from within the editor, 923 924 integration with source-code control. 925 build/test/debugging tools, compressed or outline views 926 of programs, automated code transforms, and 927 refactoring.

5.2. GUI Builders 928

[3]

929 930 931

932

933

934

935

936

937

938

939

A GUI (Graphical User Interface) builder, also known as GUI designer, is a software development tool that enables the developer to create and maintain GUIs in a WYSIWYG (what you see is what you get) mode. A GUI builder usually includes a visual editor for the developer to design forms, windows, and manage the layout of the widgets embedded by dragging, dropping, and parameter setting. The GUI builder can automatically generate the source code corresponding to the visual GUI design.

940 941 942

943

944

945

946

947

As current GUI applications usually follow the eventdriven design style (in which the flow of the program is determined by events and event handling), GUI builders usually provide code generation assistants, which automate the most repetitive tasks required for event handling. The supporting code connects widgets with the outgoing and incoming events that trigger the functions providing the application logic.

949 950

951 Some modern IDEs provide integrated GUI builders or GUI builder plug-ins. There are also many standalone 953 GUI builders.

955 5.3. Unit Testing Tools

956 *[3, 7]*

957

959

960

963

964

965

968

958 Unit testing verifies the functioning in isolation of software pieces (for example, classes, routines, components), which are separately testable. Unit 961 testing is often automated. Developers can use unit 962 testing tools and frameworks to extend and create automated testing environment. With unit testing tools and frameworks, the developer can code criteria into the test to verify the unit's correctness. Each individual 966 test is implemented as an object, and a test runner runs all of the tests. In and after the test execution, those failed test cases will be automatically flagged and reported.

969 970

971 5.4. Profiling, Performance Analysis, and Slicing 972 **Tools** 973

[3]

974 975

976

977

978 979

980

981 982

983

Performance analysis tools are usually used to support code-tuning decisions. The most common performance analysis tools are profiling tools. An execution profiling tool watches the code while it runs and tells how many times each statement is executed or how much time the program spends on each statement or execution path. Profiling the code while it is running gives insight into how the program works, where the hot spots are, and where the developers should focus the code-tuning efforts.

985 Program slicing is the computation of the set of 986 program statements (i.e., the program slice) that may affect the values at some point of interest, which is 987 referred to as a slicing criterion. Program slicing can be 989 used for locating the source of errors, program 990 understanding, and optimization analysis. Program slicing tools compute program slices by static or 992 dynamic analysis methods for various programming 993 languages.

994

101895

1019

996 **RECOMMENDED** REFERENCES **FOR SOFTWARE CONSTRUCTION**

- 1. P. Clements et al., Documenting Software 998 999 Architectures: Views and Beyond, Boston: Addison-Wesley, 2002. 1000
- 2. E. Gamma et al., Design Patterns: Elements of 1001 Reusable Object-Oriented Software, Reading, 1002 MA: Addison-Wesley Professional, 1994. 1003
- 1004 3. S. McConnell, Code Complete, Redmond, WA: 1005 Microsoft Press, 2004.
- 1006 4. S.J. Mellor. and M.J. Balcer, Executable UML: A Foundation for Model-Driven Architecture, 1007 1008 Boston: Addison-Wesley, 2002.
- 1009 5. L. Null and J. Lobur, The Essentials of Computer Organization and Architecture, Sudbury, MA: 1010 Jones and Bartlett Publishers, 2006. 1011
- 1012 6. A. Silberschatz et al., Operating System Concepts, Hoboken, NJ: Wiley, 208. 1013
- 1014 7. I. Sommerville, Software Engineering, New York: 1015 Addison-Wesley, 2006.

Matrix of Topics vs. Reference Material

-	(McConnell 2004)	(Sommerville 2006)	(Mellor and Balcer 2002)	(Clements, Bachmann et al. 2002)	(Gamma, Helm et al. 1994)	(Null and Lobur 2006)	(Silberschatz, Galvin et al. 2008)
1. Software Construction Fundamentals							
1.1 Minimizing Complexity	c2, c3, c7-c9, c24, c27, c28, c31, c32, c34						
1.2 Anticipating Change	c3-c5, c24, c31, c32, c34						
1.3 Constructing for Verification	c8, c20-c23, c31, c34						
1.4 Reuse		c18					
1.5 Standards in Construction	c4						
2. Managing Construction							
2.1 Construction in Life Cycle Models	c2, c3, c27, c29						
2.2 Construction Planning	c3, c4, c21, c27-c29						
2.3 Construction Measurement	c25, c28						
3. Practical Considerations							
3.1 Construction Design	c3, c5, c24						
3.2 Construction Languages	c4						
3.3 Coding	c5-c19, c25-c26						
3.4 Construction Testing	c22, c23						
3.5 Construction for Reuse		c18					
3.6 Construction with Reuse		c18					
3.7 Construction Quality	c8, c20-c25						
3.8 Integration	c29						
4. Construction Technologies							
4.1 API design and use				c7			
4.2 Object-oriented run-time issues	c6, c7						
4.3 Parameterization and generics					c1		
4.4 Assertions, design by contract, defensive programming	c8, c9						
4.5 Error handling, exception handling, and fault tolerance	c3, c8						
4.6 Executable Models			c1				
4.7 State-based and table driven construction techniques	c18						
4.8 Run-time configuration and internationalization	c3, c10						
4.9 Grammar-based input processing	c5					c8	
4.10 Concurrency primitives							c6
4.11 Middleware				cl		c8	
4.12 Construction methods for distributed software							c2
4.13 Constructing heterogeneous systems						c9	
4.14 Performance analysis and tuning	c25, c26						

	(McConnell 2004)	(Sommerville 2006)	(Mellor and Balcer 2002)	(Clements, Bachmann et al. 2002)	(Gamma, Helm et al. 1994)	(Null and Lobur 2006)	(Silberschatz, Galvin et al. 2008)
4.15 Platform standards						c10	c1
4.16 Test-first programming	c22						
5. Construction Tools							
5.1 Development environments	c30						
5.2 GUI builders	c30						
5.3 Unit testing tools	c22	c23					
5.4 Profiling, performance analysis and slicing tools	c25, c26						

1022 Clements, P., F. Bachmann, et al. (2002). *Documenting*1023 *Software Architectures: Views and Beyond.*1024 Boston, Addison-Wesley.

Gamma, E., R. Helm, et al. (1994). Design Patterns:
 Elements of Reusable Object-Oriented
 Software. Reading, MA, Addison-Wesley
 Professional.

1029 McConnell, S. (2004). *Code Complete*. Redmond, WA, 1030 Microsoft Press.

Mellor, S. J. and M. J. Balcer (2002). Executable UML:
 A Foundation for Model-Driven Architecture.
 Boston, Addison-Wesley.

Null, L. and J. Lobur (2006). The Essentials of
 Computer Organization and Architecture.
 Sudbury, MA, Jones and Bartlett Publishers.

1037 Silberschatz, A., P. B. Galvin, et al. (2008). *Operating* 1038 *System Concepts*. Hoboken, NJ, Wiley.

1039 Sommerville, I. (2006). *Software Engineering*. New 1040 York, Addison-Wesley.

1041

1042 1043

© IEEE – SWEBOK Guide V3

1044 FURTHER READINGS

- 1046 T.T. Barker, Writing Software Documentation: A Task-
- 1047 Oriented Approach, Allyn & Bacon, 1998.
- 1048 K. Beck, Test-Driven Development: By Example,
- 1049 Addison-Wesley, 2002.
- 1050 M. Fowler et al., Refactoring: Improving the Design of
- 1051 Existing Code, Addison-Wesley, 1999.
- 1052 M. Howard and D.C. Leblanc, Writing Secure Code,
- 1053 Microsoft Press, 2002.
- 1054 W.S. Humphrey, Introduction to the Personal Software
- 1055 Process, Addison-Wesley, 1997.
- 1056 B. Meyer, Object-Oriented Software Construction, 2nd
- 1057 ed., Prentice Hall, 1997, Ch. 6, 10, 11.
- 1058 R. Sethi, Programming Languages: Concepts &
- 1059 Constructs, 2nd ed., Addison-Wesley, 1996, Parts II–V.
- 1060 Common Weakness Enumeration. www.cwe.mitre.org.
- 1061