Object-Oriented and Classical Software Engineering

POSTDELIVERY MAINTENANCE

- Why postdelivery maintenance is necessary
- What is required of postdelivery maintenance programmers?
- Postdelivery maintenance mini case study
- Management of postdelivery maintenance
- Maintenance of object-oriented software
- Postdelivery maintenance skills versus development skills
- Reverse engineering
- Testing during postdelivery maintenance

Overview (contd)

- CASE tools for postdelivery maintenance
- Metrics for postdelivery maintenance
- Postdelivery maintenance: The MSG Foundation case study
- Challenges of postdelivery maintenance

Postdelivery Maintenance

- Postdelivery maintenance
 - Any change to any component of the product (including documentation) after it has passed the acceptance test
- This is a short chapter
 - But the whole book is essentially on postdelivery maintenance

 In this chapter we explain how to ensure that maintainability is not compromised during postdelivery maintenance

Corrective maintenance

- To correct residual faults
 - Analysis, design, implementation, documentation, or any other type of faults

- Perfective maintenance
 - Client requests changes to improve product effectiveness
 - » Add additional functionality
 - » Make product run faster
 - » Improve maintainability

Adaptive maintenance

- Responses to changes in the environment in which the product operates
 - » The product is ported to a new compiler, operating system, and/or hardware
 - » A change to the tax code
 - » 9-digit ZIP codes

- At least 67% of the total cost of a product accrues during postdelivery maintenance
- Maintenance is a major income source

- Nevertheless, even today many organizations assign maintenance to
 - Unsupervised beginners, and
 - Less competent programmers

- Postdelivery maintenance is one of the most difficult aspects of software production because
 - Postdelivery maintenance incorporates aspects of all other workflows

- Suppose a defect report is handed to a maintenance programmer
 - Recall that a "defect" is a generic term for a fault, failure, or error

- What is the cause?
 - Nothing may be wrong
 - The user manual may be wrong, not the code
 - Usually, however, there is a fault in the code

Corrective Maintenance

- What tools does the maintenance programmer have to find the fault?
 - The defect report filed by user
 - The source code
 - And often nothing else

Corrective Maintenance (contd)?

- A maintenance programmer must therefore have superb debugging skills
 - The fault could lie anywhere within the product
 - The original cause of the fault might lie in the by now non-existent specifications or design documents

Corrective Maintenance

 Suppose that the maintenance programmer has located the fault

- Problem:
 - How to fix it without introducing a regression fault

How to minimize regression faults

- Consult the detailed documentation for the product as a whole
- Consult the detailed documentation for each individual module

What usually happens

- There is no documentation at all, or
- The documentation is incomplete, or
- The documentation is faulty

Corrective Maintenance (contd)

- The programmer must deduce from the source code itself all the information needed to avoid introducing a regression fault
- The programmer now changes the source code

The Programmer Now Must

- Test that the modification works correctly
 - Using specially constructed test cases
- Check for regression faults
 - Using stored test data

- Add the specially constructed test cases to the stored test data for future regression testing
- Document all changes

- Major skills are required for corrective maintenance
 - Superb diagnostic skills
 - Superb testing skills
 - Superb documentation skills

- The maintenance programmer must go through the
 - Requirements
 - Specifications
 - Design
 - Implementation and integration

workflows, using the existing product as a starting point

- When programs are developed
 - Specifications are produced by analysis experts
 - Designs are produced by design experts
 - Code is produced by programming experts
- But a maintenance programmer must be expert in all three areas, and also in
 - Testing, and
 - Documentation

Conclusion

- No form of maintenance
 - Is a task for an unsupervised beginner, or
 - Should be done by a less skilled computer professional

The Rewards of Maintenance

- Maintenance is a thankless task in every way
 - Maintainers deal with dissatisfied users
 - If the user were happy, the product would not need maintenance
 - The user's problems are often caused by the individuals who developed the product, not the maintainer
 - The code itself may be badly written
 - Postdelivery maintenance is despised by many software developers
 - Unless good maintenance service is provided, the client will take future development business elsewhere
 - Postdelivery maintenance is the most challenging aspect of software production — and the most thankless

- How can this situation be changed?
- Managers must assign maintenance to their best programmers, and
- Pay them accordingly

- The Temperate Fruit Committee orders software to be developed for exactly 7 temperate fruits
 - Apples, apricots, cherries, nectarines, peaches, pears, and plums

- It is extended to include kiwi fruit, with difficulty
- The product now needs to handle 26 additional fruits

"Just to the same thing 26 times"

Lessons to be learnt from this

- The problem was caused by the developer, not the maintainer
- A maintainer is often responsible for fixing other people's mistakes
- The client frequently does not understand that postdelivery maintenance can be difficult, or all but impossible
- This is exacerbated when previous apparently similar perfective and adaptive maintenance tasks have been carried out
- All software development activities must be performed with an eye on future postdelivery maintenance

16.4 Management of Postdelivery Maintenance

Slide 16.26

 Various issues regarding management of postdelivery maintenance are now considered

- We need a mechanism for changing a product
- If the product appears to function incorrectly, the user files a defect report
 - It must include enough information to enable the maintenance programmer to recreate the problem
- Ideally, every defect should be fixed immediately
 - In practice, an immediate preliminary investigation is the best we can do

 The maintenance programmer should first consult the defect report file

- It contains
 - All reported defects not yet fixed, and
 - Suggestions for working around them

If the Defect Has Been Previously Reported

Slide 16.29

Give the information in the defect report file to the user

- The maintenance programmer should try to find
 - The cause,
 - A way to fix it, and
 - A way to work around the problem
- The new defect is now filed in the defect report file, together with supporting documentation
 - Listings
 - Designs
 - Manuals

- The file should also contain the client's requests for perfective and adaptive maintenance
 - The contents of the file must be prioritized by the client
 - The next modification is the one with the highest priority
- Copies of defect reports must be circulated to all
 - Including: An estimate of when the defect can be fixed
- If the same failure occurs at another site, the user can determine
 - If it is possible to work around the defect, and
 - How long until it can be fixed

In an ideal world

- We fix every defect immediately
- Then we distribute the new version of the product to all the sites

In the real world

- We distribute defect reports to all sites
- We do not have the staff for instant maintenance
- It is cheaper to make a number of changes at the same time, particularly if there are multiple sites

Corrective maintenance

- Assign a maintenance programmer to determine the fault and its cause, then repair it
- Test the fix, test the product as a whole (regression testing)
- Update the documentation to reflect the changes made
- Update the prologue comments to reflect
 - » What was changed,
 - » Why it was changed,
 - » By whom, and
 - » When

- Adaptive and perfective maintenance
 - As with corrective maintenance, except there is no defect report
 - There is a change in requirements instead

- What if the programmer has not tested the fix adequately?
 - Before the product is distributed, it must be tested by the SQA group

- Postdelivery maintenance is extremely hard
- Testing is difficult and time consuming
 - Performed by the SQA group

 The technique of baselines and private copies must be followed

- The programmer makes changes to private copies of code artifacts, tests them
- The programmer freezes the previous version, and gives the modified version to SQA to test
- SQA performs tests on the current baseline version of all code artifacts

Maintenance is not a one-time effort

- We must plan for maintenance over the entire life cycle
 - Design workflow use information-hiding techniques
 - Implementation workflow select variable names meaningful to future maintenance programmers
 - Documentation must be complete and correct, and reflect the current version of every artifact

Ensuring Maintainability (contd)

- During postdelivery maintenance, maintainability must not be compromised
 - Always be conscious of the inevitable further maintenance

 Principles leading to maintainability are equally applicable to postdelivery maintenance itself

16.4.4 The Problem of Repeated Maintenance

Slide 16.39

The moving target problem is frustrating to the development team

 Frequent changes have an adverse effect on the maintainability of the product

The Moving Target Problem

The problem is exacerbated during postdelivery maintenance

- The more changes there are
 - The more the product deviates from its original design
 - The more difficult further changes become
 - Documentation becomes even less reliable than usual
 - Regression testing files are not up to date
 - A total rewrite may be needed for further maintenance

The Moving Target Problem (contd)

Apparent solution

- Freeze the specifications once they have been signed off until delivery of the product
- After each request for perfective maintenance, freeze the specifications for (say) 3 months or 1 year

In practice

- The client can order changes the next day
- If willing to pay the price, the client can order changes on a daily basis
- "He who pays the piper calls the tune"

- It is no use implementing changes slowly
- The relevant personnel are replaced
- Nothing can be done if the person calling for repeated change has sufficient clout

- The object-oriented paradigm apparently promotes maintenance in four ways
 - The product consists of independent units
 - Encapsulation (conceptual independence)
 - Information hiding (physical independence)
 - Message-passing is the sole communication
- The reality is somewhat different

Three obstacles

- The complete inheritance hierarchy can be large
- The consequences of polymorphism and dynamic binding
- The consequences of inheritance

Size of the Inheritance Hierarchy

```
class UndirectedTreeClass
 void displayNode (Node a);
// class UndirectedTreeClass
class DirectedTreeClass: public UndirectedTreeClass
}// class DirectedTreeClass
class RootedTreeClass: public DirectedTreeClass
 void displayNode (Node a);
}// class RootedTreeClass
class BinaryTreeClass: public RootedTreeClass
}// class BinaryTreeClass
class BalancedBinaryTreeClass: public BinaryTreeClass
 Node
 hhh:
 displayNode (hhh);
// class BalancedBinaryTreeClass
```

Figure 16.1

- To find out what displayNode does in BalancedBinaryTreeClass, we must scan the complete tree
 - The inheritance tree may be spread over the entire product
 - A far cry from "independent units"
- Solution
 - A CASE tool can flatten the inheritance tree


Figure 16.2

- The product fails on the invocation myFile.open ()
- Which version of open contains the fault?
 - A CASE tool cannot help (static tool)
 - We must trace

- Polymorphism and dynamic binding can have
 - A positive effect on development, but
 - A negative effect on maintenance

- Create a new subclass via inheritance
- The new subclass
 - Does not affect any superclass, and
 - Does not affect any other subclass
- Modify this new subclass
 - Again, no affect
- Modify a superclass
 - All descendent subclasses are affected
 - "Fragile base class problem"

- Inheritance can have
 - A positive effect on development, but
 - A negative effect on maintenance

- The skills needed for maintenance include
 - The ability to determine the cause of failure of a large product
 - » Also needed during integration and product testing
 - The ability to function effectively without adequate documentation
 - » Documentation is rarely complete until delivery
 - Skills in analysis, design, implementation, and testing
 - » All four activities are carried out during development

 The skills needed for postdelivery maintenance are the same as those for the other workflows

Key Point

- Maintenance programmers must not merely be skilled in a broad variety of areas, they must be *highly* skilled in all those areas
- Specialization is impossible for the maintenance programmer
- Postdelivery maintenance is the same as development, only more so

16.7 Reverse Engineering

- When the only documentation for postdelivery maintenance is the code itself
 - Start with the code
 - Recreate the design
 - Recreate the specifications (extremely hard)
 - CASE tools can help (flowcharters, other visual aids)

Reverse Engineering (contd)

Reengineering

- Reverse engineering, followed by forward engineering
- Lower to higher to lower levels of abstraction

Restructuring

- Improving the product without changing its functionality
- Examples:
 - » Prettyprinting
 - » Structuring code
 - » Improving maintainability
 - » Restructuring (XP, agile processes)

Reverse Engineering (contd)

- What if we have only the executable code?
 - Treat the product as a black box
 - Deduce the specifications from the behavior of the current product

- Maintainers tend to view a product as a set of loosely related components
 - They were not involved in the development of the product

- Regression testing is essential
 - Store test cases and their outcomes, modify as needed

- Configuration-control tools are needed
 - Commercial tool
 - » CCC
 - Open-source tools
 - » CVS
 - » Subversion

- Reengineering tools
 - Commercial tools
 - » IBM Rational Rose, Together
 - Open-source tool
 - » Doxygen

Slide 16.58

- Defect-tracking tools
 - Commercial tool
 - » IBM Rational ClearQuest
 - Open-source tool
 - » Bugzilla

- The activities of postdelivery maintenance are essentially those of development
 - Metrics for development workflows
- Defect report metrics
 - Defect classifications
 - Defect status

See Problems 16.16 through 16.21

- The chapter describes numerous challenges
- The hardest challenge to solve
 - Maintenance is harder than development, but
 - Developers tend to look down maintainers, and
 - Are frequently paid more