Object-Oriented and Classical Software Engineering

THE SCOPE OF SOFTWARE ENGINEERING

Outline

- Historical aspects
- Economic aspects
- Maintenance aspects
- Requirements, analysis, and design aspects
- Team development aspects
- Why there is no planning phase

Outline (contd)

- Why there is no testing phase
- Why there is no documentation phase
- The object-oriented paradigm
- The object-oriented paradigm in perspective
- Terminology
- Ethical issues

1.1 Historical Aspects

- 1968 NATO Conference, Garmisch, Germany
- Aim: To solve the software crisis

- Software is delivered
 - Late
 - Over budget
 - With residual faults

Data on projects completed in 2006


Figure 1.1

Just over one in three projects was successful

- 2002 survey of information technology organizations
 - 78% have been involved in disputes ending in litigation

- For the organizations that entered into litigation:
 - In 67% of the disputes, the functionality of the information system as delivered did not meet up to the claims of the developers
 - In 56% of the disputes, the promised delivery date slipped several times
 - In 45% of the disputes, the defects were so severe that the information system was unusable

The software crisis has not been solved

- Perhaps it should be called the software depression
 - Long duration
 - Poor prognosis

1.2 Economic Aspects

- Coding method CM_{new} is 10% faster than currently used method CM_{old}. Should it be used?
- Common sense answer
 - Of course!

- Software Engineering answer
 - Consider the cost of training
 - Consider the impact of introducing a new technology
 - Consider the effect of CM_{new} on maintenance

1.3 Maintenance Aspects

Life-cycle model

- The steps (phases) to follow when building software
- A theoretical description of what should be done

Life cycle

The actual steps performed on a specific product

Waterfall Life-Cycle Model

Classical model (1970)

- 1. Requirements phase
- 2. Analysis (specification) phase
- 3. Design phase
- 4. Implementation phase
- 5. Postdelivery maintenance
- 6. Retirement

Typical Classical Phases

- Requirements phase
 - Explore the concept
 - Elicit the client's requirements
- Analysis (specification) phase
 - Analyze the client's requirements
 - Draw up the specification document
 - Draw up the software project management plan
 - "What the product is supposed to do"

- Design phase
 - Architectural design, followed by
 - Detailed design
 - "How the product does it"

- Implementation phase
 - Coding
 - Unit testing
 - Integration
 - Acceptance testing

- Postdelivery maintenance
 - Corrective maintenance
 - Perfective maintenance
 - Adaptive maintenance
- Retirement

1.3.1 Classical and Modern Views of Maintenance

Slide 1.15

- Classical maintenance
 - Development-then-maintenance model

- This is a temporal definition
 - Classification as development or maintenance depends on when an activity is performed

Classical Maintenance Defn — Consequence 1

Slide 1.16

- A fault is detected and corrected one day after the software product was installed
 - Classical maintenance

- The identical fault is detected and corrected one day before installation
 - Classical development

Classical Maintenance Defn — Consequence 2

Slide 1.17

- A software product has been installed
- The client wants its functionality to be increased
 - Classical (perfective) maintenance
- The client wants the identical change to be made just before installation ("moving target problem")
 - Classical development

- The reason for these and similar unexpected consequences
 - Classically, maintenance is defined in terms of the time at which the activity is performed
- Another problem:
 - Development (building software from scratch) is rare today
 - Reuse is widespread

- In 1995, the International Standards Organization and International Electrotechnical Commission defined maintenance operationally
- Maintenance is nowadays defined as
 - The process that occurs when a software artifact is modified because of a problem or because of a need for improvement or adaptation

- In terms of the ISO/IEC definition
 - Maintenance occurs whenever software is modified
 - Regardless of whether this takes place before or after installation of the software product

 The ISO/IEC definition has also been adopted by IEEE and EIA

- Postdelivery maintenance
 - Changes after delivery and installation [IEEE 1990]
- Modern maintenance (or just maintenance)
 - Corrective, perfective, or adaptive maintenance performed at any time [ISO/IEC 1995, IEEE/EIA 1998]

Bad software is discarded

 Good software is maintained, for 10, 20 years, or more

Software is a model of reality, which is constantly changing

Time (= Cost) of Postdelivery Maintenance

Slide 1.23


Figure 1.3

- (a) Between 1976 and 1981
- (b) Between 1992 and 1998

Surprisingly, the costs of the classical phases have hardly changed


	Various Projects between 1976 and 1981	132 More Recent Hewlett-Packard Projects
Requirements and analysis	21%	18%
(specification) phases		
Design phase	18	19
Implementation phase		
Coding (including unit testing)	36	34
Integration	24	29

Figure 1.4

- Return to CM_{old} and CM_{new}
- Reducing the coding cost by 10% yields at most a 0.85% reduction in total costs
 - Consider the expenses and disruption incurred
- Reducing postdelivery maintenance cost by 10% yields a 7.5% reduction in overall costs

1.4 Requirements, Analysis, and Design Aspects

 The earlier we detect and correct a fault, the less it costs us The cost of detecting and correcting a fault at each phase


The previous figure redrawn on a linear scale


Figure 1.6

- To correct a fault early in the life cycle
 - Usually just a document needs to be changed
- To correct a fault late in the life cycle
 - Change the code and the documentation
 - Test the change itself
 - Perform regression testing
 - Reinstall the product on the client's computer(s)

 Between 60 and 70% of all faults in large-scale products are requirements, analysis, and design faults

- Example: Jet Propulsion Laboratory inspections
 - 1.9 faults per page of specifications
 - 0.9 per page of design
 - 0.3 per page of code

Conclusion

- It is vital to improve our requirements, analysis, and design techniques
 - To find faults as early as possible
 - To reduce the overall number of faults (and, hence, the overall cost)

1.5 Team Programming Aspects

- Hardware is cheap
 - We can build products that are too large to be written by one person in the available time

- Software is built by teams
 - Interfacing problems between modules
 - Communication problems among team members

 We cannot plan at the beginning of the project we do not yet know exactly what is to be built

- Preliminary planning of the requirements and analysis phases at the start of the project
- The software project management plan is drawn up when the specifications have been signed off by the client

 Management needs to monitor the SPMP throughout the rest of the project

Conclusion

 Planning activities are carried out throughout the life cycle

There is no separate planning phase

 It is far too late to test after development and before delivery

Testing Activities of the Classical Paradigm

Verification

Testing at the end of each phase (too late)

Validation

Testing at the end of the project (far too late)

Conclusion

- Continual testing activities must be carried out throughout the life cycle
- This testing is the responsibility of
 - Every software professional, and
 - The software quality assurance group
- There is no separate testing phase

1.8 Why There Is No Documentation Phase

Slide 1.39

 It is far too late to document after development and before delivery Key individuals may leave before the documentation is complete

 We cannot perform a phase without having the documentation of the previous phase

We cannot test without documentation

We cannot maintain without documentation

Conclusion

 Documentation activities must be performed in parallel with all other development and maintenance activities

There is no separate documentation phase

1.9 The Object-Oriented Paradigm

- The structured paradigm was successful initially
 - It started to fail with larger products (> 50,000 LOC)
- Postdelivery maintenance problems (today, 70 to 80% of total effort)
- Reason: Structured methods are
 - Action oriented (e.g., finite state machines, data flow diagrams); or
 - Data oriented (e.g., entity-relationship diagrams, Jackson's method);
 - But not both

Both data and actions are of equal importance

Object:

 A software component that incorporates both data and the actions that are performed on that data

Example:

Bank account

» Data: account balance

» Actions: deposit, withdraw, determine balance

Structured versus Object-Oriented Paradigm

Slide 1.44


Figure 1.7

- Information hiding
- Responsibility-driven design
- Impact on maintenance, development

Information Hiding

- In the object-oriented version
 - The solid line around accountBalance denotes that outside the object there is no knowledge of how accountBalance is implemented
- In the classical version
 - All the modules have details of the implementation of account balance

- With information hiding, postdelivery maintenance is safer
 - The chances of a regression fault are reduced
- Development is easier
 - Objects generally have physical counterparts
 - This simplifies modeling (a key aspect of the objectoriented paradigm)

- Well-designed objects are independent units
 - Everything that relates to the real-world item being modeled is in the corresponding object encapsulation
 - Communication is by sending messages
 - This independence is enhanced by responsibility-driven design (see later)

- A classical product conceptually consists of a single unit (although it is implemented as a set of modules)
 - The object-oriented paradigm reduces complexity because the product generally consists of independent units

- The object-oriented paradigm promotes reuse
 - Objects are independent entities

Responsibility-Driven Design

Also called design by contract

- Send flowers to your mother in Chicago
 - Call 1-800-flowers
 - Where is 1-800-flowers?
 - Which Chicago florist does the delivery?
 - Information hiding
 - Send a message to a method [action] of an object without knowing the internal structure of the object

Classical Phases vs Object-Oriented Workflows

Slide 1.50

Classical Paradigm	Object-Oriented Paradigm
1. Requirements phase	1. Requirements workflow
2. Analysis (specification) phase	2'. Object-oriented analysis workflow
3. Design phase	3'. Object-oriented design workflow
4. Implementation phase	4'. Object-oriented implementation workflow
5. Postdelivery maintenance	5. Postdelivery maintenance
6. Retirement	6. Retirement

Figure 1.8

There is no correspondence between phases and workflows

Analysis/Design "Hump"

- Structured paradigm:
 - There is a jolt between analysis (what) and design (how)
- Object-oriented paradigm:
 - Objects enter from the very beginning

Analysis/Design "Hump" (contd)

- In the classical paradigm
 - Classical analysis
 - » Determine what has to be done
 - Design
 - » Determine how to do it
 - » Architectural design determine the modules
 - » Detailed design design each module

Removing the "Hump"

- In the object-oriented paradigm
 - Object-oriented analysis
 - » Determine what has to be done
 - » Determine the objects
 - Object-oriented design
 - » Determine how to do it
 - » Design the objects
- The difference between the two paradigms is shown on the next slide

Classical Paradigm	Object-Oriented Paradigm
2. Analysis (specification) phase	2'. Object-oriented analysis workflow
 Determine what the product is to do 	 Determine what the product is to do
	• Extract the classes
3. Design phase	3'. bject-oriented design workflow
 Architectural design (extract the modules) 	Detailed design
Detailed design	
4. Implementation phase	4'. Object-oriented implementation workflow
 Code the modules in an appropriate 	 Code the classes in an appropriate
programming language	object-oriented programming language
• Integrate	Integrate

Objects enter here

Figure 1.9

Object-Oriented Paradigm

- Modules (objects) are introduced as early as the object-oriented analysis workflow
 - This ensures a smooth transition from the analysis workflow to the design workflow
- The objects are then coded during the implementation workflow
 - Again, the transition is smooth

- The object-oriented paradigm has to be used correctly
 - All paradigms are easy to misuse

 When used correctly, the object-oriented paradigm can solve some (but not all) of the problems of the classical paradigm The object-oriented paradigm has problems of its own

- The object-oriented paradigm is the best alternative available today
 - However, it is certain to be superseded by something better in the future

1.11 Terminology

- Client, developer, user
- Internal software

Contract software

- Commercial off-the-shelf (COTS) software
- Open-source software
 - Linus's Law

Terminology (contd)

Software

- Program, system, product
- Methodology, paradigm
 - Object-oriented paradigm
 - Classical (traditional) paradigm
- Technique

Terminology (contd)

Mistake, fault, failure, error

- Defect
- Bug \(\mathscr{m} \)
 - "A bug " crept into the code" instead of
 - "I made a mistake"

Object-Oriented Terminology

- Data component of an object
 - State variable
 - Instance variable (Java)
 - Field (C++)
 - Attribute (generic)
- Action component of an object
 - Member function (C++)
 - Method (generic)

- C++: A member is either an
 - Attribute ("field"), or a
 - Method ("member function")
- Java: A field is either an
 - Attribute ("instance variable"), or a
 - Method

- Developers and maintainers need to be
 - Hard working
 - Intelligent
 - Sensible
 - Up to date and, above all,
 - Ethical

 IEEE-CS ACM Software Engineering Code of Ethics and Professional Practice www.acm.org/serving/se/code.htm