Software Engineering

CSC440/640 Prof. Schweitzer Week 4

Reuse Concepts

- Reuse is the use of components of one product to facilitate the development of a different product with different functionality
- Two Types of Reuse
 - Opportunistic (accidental) reuse
 - First, the product is built
 - Then, parts are put into the part database for reuse
 - Systematic (deliberate) reuse
 - First, reusable parts are constructed
 - Then, products are built using these parts

Why Reuse?

- To get products to the market faster
 - There is no need to design, implement, test, and document a reused component
- On average, only 15% of new code serves an original purpose
 - In principle, 85% could be standardized and reused
 - In practice, reuse rates of no more than 40% are achieved
- Why do so few organizations employ reuse?

Impediments to Reuse

- Not invented here (NIH) syndrome
- Concerns about faults in potentially reusable routines
- Storage-retrieval issues
- Cost of reuse
 - The cost of making an item reusable
 - The cost of reusing the item
 - The cost of defining and implementing a reuse process
- Legal issues (contract software only)
- Lack of source code for COTS components
- The first four impediments can be overcome

Reuse Case Studies

- The first case study took place between 1976 and 1982
- Reuse mechanism used for COBOL design
 - Identical to what we use today for object-oriented application frameworks

Raytheon Missile Systems Division

- Reuse rate of 60% was obtained
- Frameworks ("COBOL program logic structures") were reused
- Paragraphs were filled in by functional modules
- Design and coding were quicker
- By 1983, there was a 50% increase in productivity
 - Logic structures had been reused over 5500 times
 - About 60% of code consisted of functional modules
- Raytheon hoped that maintenance costs would be reduced 60 to 80%
- Unfortunately, the division was closed before the data could be obtained

European Space Agency

- Ariane 5 rocket blew up 37 seconds after lift-off
 - Cost: \$500 million
- Reason: An attempt was made to convert a 64-bit integer into a 16-bit unsigned integer
 - The Ada exception handler was omitted
- The on-board computers crashed, and so did the rocket
- Ten years before, it was mathematically proven that overflow was impossible — on the Ariane 4
- Because of performance constraints, conversions that could not lead to overflow were left unprotected
- The software was used, unchanged and untested, on the Ariane 5
 - However, the assumptions for the Ariane 4 did not hold for the Ariane 5

Library or Toolkit

- A set of reusable routines
- Examples:
 - Scientific software
 - GUI class library or toolkit
- The user is responsible for the control logic (white in figure)

Application Frameworks

- A framework incorporates the control logic of the design
- The user inserts application-specific routines in the "hot spots" (white in figure)
- Faster than reusing a toolkit
 - More of the design is reused
 - The logic is usually harder to design than the operations
- Example:
 - IBM's Websphere
 - Formerly: e-Components, San Francisco
 - Utilizes Enterprise JavaBeans (classes that provide services for clients distributed throughout a network)

Design Patterns

- A pattern is a solution to a general design problem
 - In the form of a set of interacting classes
- The classes need to be customized (white in figure)

Software Architecture

- Encompasses a wide variety of design issues, including:
 - Organization in terms of components
 - How those components interact
- Example Figure
 - An architecture consisting of
 - A toolkit
 - A framework, and
 - Three design patterns

Architecture Patterns

- Another way of achieving architectural reuse
- Example: The model-view-controller (MVC) architecture pattern
 - Can be viewed as an extension to GUIs of the input-processingoutput architecture

MVC component	Description	Corresponds to
Model	Core functionality, data	Processing
View	Displays information	Output
Controller	Handles user input	Input

Wrapper

- Suppose that when class P sends a message to class Q, it passes four parameters
- But Q expects only three parameters from P
- Modifying P or Q will cause widespread incompatibility problems elsewhere
- Instead, construct class A that accepts 4 parameters from P and passes three on to Q
 - Wrapper
- A wrapper is a special case of the *Adapter* design pattern
- Adapter solves the more general incompatibility problem
 - The pattern has to be tailored to the specific classes involved (see later)

Adapter Design Pattern

- The Adapter design pattern
 - Solves the implementation incompatibilities; but it also
 - Provides a general solution to the problem of permitting communication between two objects with incompatible interfaces; and it also
 - Provides a way for an object to permit access to its internal implementation without coupling clients to the structure of that internal implementation
- That is, Adapter provides all the advantages of information hiding without having to actually hide the implementation details

Bridge Design Pattern

- Aim of the Bridge design pattern
 - To decouple an abstraction from its implementation so that the two can be changed independently of one another
- Sometimes called a driver
 - Example: a printer driver or a video driver
- Suppose that part of a design is hardware-dependent, but the rest is not
- The design then consists of two pieces
 - The hardware-dependent parts are put on one side of the bridge
 - The hardware-independent parts are put on the other side

Pridge Design Pattern • The Bridge design pattern can support multiple implementations Client Abstract Conceptualization operation () impl.operationImplementation (); } Refined Conceptualization Concrete Implementation A operationImplementation () operationImplementation () Inheritance References

Iterator Design Pattern

- An aggregate object (or container or collection) is an object that contains other objects grouped together as a unit
 - Examples: linked list, hash table
- An iterator (or cursor) is a programming construct that allows a programmer to traverse the elements of an aggregate object without exposing the implementation of that aggregate

Iterator Design Pattern

- An aggregate object (or container or collection) is an object that contains other objects grouped together as a unit
 - Examples: linked list, hash table
- An iterator (or cursor) is a programming construct that allows a programmer to traverse the elements of an aggregate object without exposing the implementation of that aggregate
- An iterator may be viewed as a pointer with two main operations:
 - Element access, or referencing a specific element in the collection; and
 - Element traversal, or modifying itself so it points to the next element in the collection

Iterator Design Pattern

- Implementation details of the elements are hidden from the iterator itself
 - We can use an iterator to process every element in a collection,
 - Independently of the implementation of the container of the elements
- Iterator allows different traversal methods
- It even allows multiple traversals to be in progress concurrently
 - These traversals can be achieved without having the specific operations listed in the interface
- Instead, we have one uniform interface, namely
 - The four abstract operations first, next, isDone, and currentItem in Abstract Iterator
 - with the specific traversal method(s) implemented in Concrete
 Iterator

Abstract Factory Design

Pattern

- The Abstract Widget Factory is a special case of the Abstract Factory design pattern
- There is a typo in Figure 8.11 in the textbook: The word "Widget" should not appear in the top box

Strengths of Design Patterns

- Design patterns promote reuse by solving a general design problem
- Design patterns provide high-level design documentation, because patterns specify design abstractions
- Design patterns allow us to have a common language to discuss designs between human beings.
- Implementations of many design patterns exist
 - There is no need to code or document those parts of a program
 - They still need to be tested, however
- A maintenance programmer who is familiar with design patterns can easily comprehend a program that incorporates design patterns
 - Even if he or she has never seen that specific program before

Weaknesses of Design Patterns

- The use of the 23 standard design patterns may be an indication that the language we are using is not powerful enough
- There is as yet no systematic way to determine when and how to apply design patterns
- Multiple interacting patterns are employed to obtain maximal benefit from design patterns
 - But we do not yet have a systematic way of knowing when and how to use one pattern, let alone multiple interacting patterns
- It is all but impossible to retrofit patterns to an existing software product

Reuse and the World Wide Web

- A vast variety of code of all kinds is available on the Web for reuse
 - Also, smaller quantities of Designs and Patterns
- The Web supports code reuse on a previously unimagined scale
 - Copy and Paste Coding
- All this material is available free of charge
- The quality of the code varies widely
 - Code posted on the Web may or not be correct
 - · Reuse of incorrect code is clearly unproductive

Maintenance Rules

Always code as if the person who ends up maintaining your code is a violent psychopath who knows where you live.

Portability

- Product P
 - Compiled by compiler C1, then runs on machine M1 under operating system O1
- Need product P', functionally equivalent to P
 - Compiled by compiler C2, then runs on machine M2 under operating system O2
- P is portable if it is cheaper to convert P into P' than to write P' from scratch

Problems with Portability

- Hardware Incompatibilities
 - Storage media incompatibilities
 - Example: Zip vs. DAT
 - Character code incompatibilities
 - Example: EBCDIC vs. ASCII
 - Word size
- Operating System Incompatibilities
 - Job control languages (JCL) can be vastly different
 - Syntactic differences
 - Virtual memory vs. overlays
 - API Differences
 - POSIX Support

More Problems with Portability

- Compiler Incompatibilities
- · Language Incompatibilities
 - Java Virtual Machine Implementations
 - Write Once Test Everywhere

Techniques for Achieving Portability

- Obvious technique
 - Use standard constructs of a popular high-level language
- But how is a portable operating system to be written?
 - Isolate implementation-dependent pieces
 - Example: UNIX kernel, device-drivers
 - Utilize levels of abstraction
 - Example: Graphical display routines

Portable Application Software

- Use a popular programming language
- Use a popular operating system
- · Adhere strictly to language standards
- Avoid numerical incompatibilities
- Document meticulously

Portable Data

- File formats are often operating system-dependent
- Porting structured data
 - Construct a sequential (unstructured) file and port it
 - Reconstruct the structured file on the target machine
 - This may be nontrivial for complex database models
- Avoid Binary Formats
- Popular Text Based Formats
 - XML
 - JSON
 - CSV
 - INI

The Aim of the Requirements Workflow

- To answer the question:
 - What must the product be able to do?

Determining What the Client Needs

- Misconception
 - We must determine what the client wants
- "I know you believe you understood what you think I said, but I am not sure you realize that what you heard is not what I meant!"
- We must determine what the client needs

Overview of the Requirements Workflow

- First, gain an understanding of the application domain (or domain, for short)
 - The specific environment in which the target product is to operate
- Second, build a business model
 - Model the client's business processes
- Third, use the business model to determine the client's requirements
- Iterate the above steps

Understanding the Domain

- Every member of the development team must become fully familiar with the application domain
 - Correct terminology is essential
- Construct a glossary
 - A list of technical words used in the domain, and their meanings

Business Model

- A business model is a description of the business processes of an organization
- The business model gives an understanding of the client's business as a whole
 - This knowledge is essential for advising the client regarding computerization
- The systems analyst needs to obtain a detailed understanding of the various business processes
 - Different techniques are used, primarily interviewing

Interviewing

- The requirements team meet with the client and users to extract all relevant information
- There are two types of questions
 - · Close-ended questions require a specific answer
 - Open-ended questions are posed to encourage the person being interviewed to speak out
- There are two types of interviews
 - In a structured interview, specific preplanned questions are asked, frequently close-ended
 - In an *unstructured* interview, questions are posed in response to the answers received, frequently open-ended

Interviewing

- Interviewing is not easy
 - An interview that is too unstructured will not yield much relevant information
 - The interviewer must be fully familiar with the application domain
 - The interviewer must remain open-minded at all times
- After the interview, the interviewer must prepare a written report
 - It is strongly advisable to give a copy of the report to the person who was interviewed
- A questionnaire is useful when the opinions of hundreds of individuals need to be determined
- Examination of business forms shows how the client currently does business

Other Techniques

- Direct observation (shadowing) of the employees while they perform their duties can be useful
 - Videotape cameras are a modern version of this technique
 - But, it can take a long time to analyze the tapes
 - Employees may view the cameras as an unwarranted invasion of privacy

Use Cases

- A use case models an interaction between the software product itself and the users of that software product (actors)
- Example:

Use Cases

- An actor is a member of the world outside the software product
- It is usually easy to identify an actor
 - An actor is frequently a user of the software product
- In general, an actor plays a role with regard to the software product. This role is
 - As a user; or
 - · As an initiator; or
 - As someone who plays a critical part in the use case
- A user of the system can play more than one role
- Example: A customer of the bank can be
 - A Borrower or
 - A Lender

Use Cases

- Conversely, one actor can be a participant in multiple use cases
- Example: A **Borrower** may be an actor in
 - The Borrow Money use case;
 - The Pay Interest on Loan use case; and
 - The Repay Loan Principal use case
- Also, the actor Borrower may stand for many thousands of bank customers

Use Cases

- An actor need not be a human being
- Example: An e-commerce information system has to interact with the credit card company information system
 - The credit card company information system is an actor from the viewpoint of the e-commerce information system
 - The e-commerce information system is an actor from the viewpoint of the credit card company information system

Use Cases

- A potential problem when identifying actors
 - Overlapping actors
- Example: Hospital software product
 - One use case has actor Nurse
 - A different use case has actor Medical Staff
 - Better:
 - Actors: Physician and Nurse

Use Cases

- Alternatively:
 - Actor Medical Staff with two specializations: Physician and Nurse
 - Similar to Inheritance

Initial Requirements

- The initial requirements are based on the initial business model
- Then they are refined
- The requirements are dynamic there are frequent changes
 - Maintain a list of likely requirements, together with use cases of requirements approved by the client

Initial Requirements

- There are two categories of requirements
- A *functional requirement* specifies an action that the software product must be able to perform
 - Often expressed in terms of inputs and outputs
- A nonfunctional requirement specifies properties of the software product itself, such as
 - Platform constraints
 - Response times
 - Reliability

Initial Requirements

- Functional requirements are handled as part of the requirements and analysis workflows
- Some nonfunctional requirements have to wait until the design workflow
 - The detailed information for some nonfunctional requirements is not available until the requirements and analysis workflows have been completed

The Classical Requirements Phase

- There is no such thing as "object-oriented requirements"
 - The requirements workflow has nothing to do with how the product is to be built
- However, the approach presented in this chapter is
 - Model oriented, and therefore
 - Object oriented

The Classical Requirements Phase

- The classical approach to requirements
 - Requirements elicitation
 - Requirements analysis
 - Construction of a rapid prototype
 - Client and future users experiment with the rapid prototype

Rapid Prototyping

- Hastily built ("rapid")
 - Imperfections can be ignored
- Exhibits only key functionality
- Emphasis on only what the client sees
 - Error checking, file updating can be ignored
- · Aim:
 - To provide the client with an understanding of the product
- A rapid prototype is built for change
 - Languages for rapid prototyping include 4GLs and interpreted languages. Visual Basic became very popular for this.

Human Factors

- The client and intended users must interact with the user interface
- Human-computer interface (HCI)
 - Menu, not command line
 - "Point and click"
 - Windows, icons, pull-down menus
- Human factors must be taken into account
 - Avoid a lengthy sequence of menus
 - Allow the expertise level of an interface to be modified
 - · Uniformity of appearance is important
 - Advanced psychology vs. common sense?
- Rapid prototype of the HCI of every product is obligatory

Reusing the Rapid Prototype

- Reusing a rapid prototype is essentially code-and-fix
- Changes are made to a working product
 - Expensive
- Maintenance is hard without specification and design documents
- Real-time constraints are hard to meet

Reusing the Rapid Prototype

- One way to ensure that the rapid prototype is discarded
 - Implement it in a different language from that of the target product
- · Generated code can be reused
- We can safely retain (parts of) a rapid prototype if
 - This is prearranged
 - Those parts pass SQA inspections
 - · However, this is not "classical" rapid prototyping

CASE Tools for the Requirements Workflow

- We need graphical tools for UML diagrams
 - To make it easy to change UML diagrams
 - The documentation is stored in the tool and therefore is always available
- Such tools are sometimes hard to use
- The diagrams may need considerable "tweaking"
- Overall, the strengths outweigh the weaknesses

CASE Tools for the Requirements Workflow

- Graphical CASE environments extended to support UML include
 - System Architect
 - Software through Pictures
- Object-oriented CASE environments include
 - IBM Rational Rose
 - Together
 - ArgoUML (open source)

Challenges of the Requirements Phase

- Employees of the client organization often feel threatened by computerization
- The requirements team members must be able to negotiate
 - The client's needs may have to be scaled down
- Key employees of the client organization may not have the time for essential in-depth discussions
- Flexibility and objectivity are essential

Affinity Diagramming

- Decide on a Problem Statement
- Brainstorm all ideas that you can associated with the problem statement. After you have some, add them to the wall
- As you add ideas to the wall, place common ideas under each other, and re-order them in the steps necessary to solve the problem
- Once all ideas are mapped on the wall, decide on proper categories for the steps, and create category headers.
- Feel free to move other people's post-it notes around
- Categories tend to become "Themes for a Release"
- Post-It's become "Epics" or possibly a "User Story" depending on the item

Affinity Diagramming Exercise

- Problem Statement: Order and Receive a Pizza to the Lab
- Write steps needed to complete the problem statement on a Post-It Note
- One Step Per Post-It Note
- Take 10 Minutes to Brain Storm Ideas
- After 5 Minutes, add whatever you have at that point to the wall
- · Organize and order the Post-It's as you go
- After brainstorming is complete, we'll finish organizing and categorize the steps.

Next Week

- Reading: Chapters 9 & 12
- Reminder: Requirements Specification Due Next Wednesday at 6PM