Object-Oriented and Classical Software Engineering

EMERGING TECHNOLOGIES

- Aspect-oriented technology
- Model-driven technology
- Component-based technology
- Service-oriented technology
- Comparison of service-oriented and component-based technology
- Social computing
- Web engineering
- Cloud technology
- Web 3.0

- Computer security
- Model checking
- Present and future

18.1 Aspect-Oriented Technology

- A concern of a software product is a specific set of behaviors of that product
 - Example:
 - » In a banking product, concerns include
 - A set of interest computations
 - The writing of information to the audit trail

- A core concern of a software product is a primary set of behaviors of that product
 - Example:
 - » In the banking product,
 - The set of interest computations is a core concern
 - The writing of information to the audit trail is essential, but is not a core concern

- Separation of concerns is highly desirable
 - But not always achievable in practice
 - Example:
 - » In the banking product,
 - The set of interest computations can probably be isolated to a few modules
 - But virtually every banking operation has to write to the audit trail

Aspect-Oriented Technology (contd)

- A cross-cutting concern cuts across module boundaries
 - Example:
 - » In the banking product,
 - The audit trail

- Cross-cutting can have a deleterious effect on maintenance
 - Cross-cutting can lead to regression faults

Cross-cutting violates separation of concerns


Figure 18.1(a)

 A change to the audit trail mechanism requires all six pieces of audit trail code to be consistently changed

Aspect-Oriented Technology (contd)

- Aim of aspect-oriented programming (AOP):
 - Isolate such cross-cutting concerns in special modules called aspects

- Aspects contain advice
 - Code to be linked to specific places in the software
 - Example:
 - » In a banking product, advice includes
 - An audit trail routine
- A pointcut is a place in the code where the advice is to be executed

- An aspect therefore consists of two pieces:
 - The advice, and
 - Its associated set of pointcuts


Figure 18.1(b)

 Now, a change to the audit trail mechanism is localized to the aspect

Aspect-Oriented Technology (contd)


- An aspect-oriented programming language is needed
 - Its compiler is called a weaver
- Development and maintenance are performed on the uncompiled source code, including its aspects and pointcuts
 - Separation of concerns is thereby achieved
- Now, a change to the audit trail mechanism is localized to the aspect

- There are aspect-oriented extensions for many programming languages, including:
 - AspectJ (for Java)
 - » Currently the most popular AOPL


- Aspect-oriented programming is one part of aspect-oriented software development (AOSD)
 - Aim: Early identification of both functional and nonfunctional cross-cutting concerns
- Once the cross-cutting concerns have been identified, they are
 - Specified (aspect-oriented analysis),
 - Modularized (aspect-oriented design), and
 - Coded (aspect-oriented implementation)

- Aspect-oriented programming has been used in a number of commercial applications, including
 - IBM Websphere (a framework for building online information systems in Java), and
 - JBoss (an open-source Java application server)


- Problem: moving a software product to a new platform
- Model-driven architecture (MDA) solves the problem at the analysis level rather than at the design level


- Figure 18.2
- The functionality of the desired software product is specified by means of a platformindependent model (PIM)
 - This is done using UML, or an appropriate domainspecific language


- 2. A platform-specific model (PSM) is chosen
 - Examples: CORBA, .NET, or J2EE
- The PIM is mapped into the selected PSM
 - The PSM is expressed in UML


- 3. The PSM is translated into code, using an automatic code generator, and run on a computer
- 4. If multiple platforms are required, Steps 2 and 3 are repeated for each PSM

MDA

- Totally decouples functionality from implementation, and
- Thereby provides a powerful mechanism for achieving portability
- Patterns play an important role in MDA-based software products
- MDA raises the level of abstraction from the platform-dependent code level to the platformindependent model level

- The goal of component-based technology:
 - To construct a standard collection of reusable components
- Then, all software will be constructed by
 - Choosing a standard architecture,
 - Choosing standard reusable frameworks, and
 - Inserting standard reusable code artifacts into the hot spots of the frameworks

Component-Based Technology (contd)_{Slide 18.21}

- That is, all future software will then be built from those reusable components
 - Using an automated tool
- Result:
 - Product automation

Component-Based Technology (contd) slide 18.22

- For this technology to work, the components have to be
 - Independent, that is, fully encapsulated
 - At a higher level of abstraction than objects, because they cannot share state

Component-Based Technology (contd) slide 18.23

- Achieving component-based software engineering would lead to
 - Order-of-magnitude increases in
 - » software productivity and
 - » quality, and
 - Order-of-magnitude decreases in
 - » time to market and
 - » maintenance effort
- Unfortunately, the current state of the art is far from this ambitious target

- With service-oriented technology, capabilities are provided
 - By service providers,
 - Over a network (frequently the Internet),
 - To meet specific needs of service consumers

 1. Install a copy of Microsoft Word on the user's computer, and then use Microsoft Word to create the document on that computer

- 2. Open a Web browser and create the document using Google Docs
 - The word processing software stays on the Google computer
 - The document also resides on the Google computer
 - » But a copy can be downloaded to the user's computer, for additional security
- This is service-oriented computing

- Both service-oriented technology and componentbased technology:
 - Are instances of distributed computing
 - Are primarily reuse technologies
 - Require encapsulation
 - Are accessed through their interfaces
 - Must have the highest possible cohesion and the lowest possible coupling
 - Have low entry costs
 - Automatically download the latest version of the software
 - Are generally geographic location-independent

- One major difference between the two technologies is granularity
 - The basic building blocks of component-based technology are components, whereas
 - The basic building blocks of service-oriented technology are complete executable programs
- A second difference is that
 - Early versions of service-oriented technology are already widely used today, whereas
 - Component-based technology still requires breakthrough research before it could be used in practice

18.6 Social Computing

- The term social computing is used in two different contexts:
 - With the emphasis on the "social"
 - » Not an emerging technology
 - With the emphasis on the "computing"
 - » An emerging technology

Social Computing (contd)

- First, the term is in used in the context of the ways in which computers support social behavior
 - Examples include:
 - » Chat rooms
 - » Instant messaging
 - » E-mail
 - » Blogs
 - » Shared work spaces like wikis
- That is not an emerging technology

Social Computing (contd)

- Second, the term is used in the context of group computations
 - Examples include
 - » Online auctions
 - » Multiplayer online games
 - » Collaborative filtering

This usage relates to an emerging technology

- Analogous to software engineering, Web engineering is a discipline whose aim is the production of
 - Fault-free Web software
 - Delivered on time,
 - Within budget, and
 - Satisfying the user's needs

Web Engineering (contd)

- Web software is a subset of software in general
 - Accordingly, Web engineering is technically a subset of software engineering
- However, Web software has characteristics of its own
 - Web engineering should therefore be considered a separate discipline

- Unstable requirements
- Wide range of user skills
- No opportunity to train users
- Varied content
- Exceedingly short maintenance turnaround times
- The human—user interface is of prime importance
- Diverse runtime environments
- Stringent privacy and security requirements
- Accessibility through multiple devices

Characteristics of Web Software (contd) Characteristics of Web Software (contd)

- Some researchers feel that Web technology is essentially different to computer technology
 - They have put forward a new discipline, Web science, analogous to computer science

The Internet is sometimes referred to as "The Cloud"

- Cloud technology is a synonym for Internet-based technology
- Specific to cloud computing is the idea that the users are not expected to have any knowledge of the underlying infrastructure
 - The metaphor is that users are operating "in a cloud"

- The World Wide Web (or Web for short) is a collection of hypertext documents
- Web 2.0 is a term that refers to the technology that individuals now use when they make use of the Web

- Web 3.0 (or the Semantic Web) is an emerging technology
 - The term refers to ways that the Web will be used in the future

- Computer security is not a branch of software engineering
 - Nevertheless, there are aspects of computer security that are also of concern to software engineers

 One important area of overlap between software engineering and computer security is human factors

Human Factors

Claim:

- "Given a choice between dancing pigs and security, users will pick dancing pigs every time"
- Dancing pigs problem
- The claim is supported by the "cute" swimming bear on a fraudulent web page for Bank of the West

Human Factors (contd)

- The design of human interfaces has to take into account that many users simply do not care about security
- Security has to be built into a software product, rather than offered as an option
 - This is a hard problem

 Model checking is a testing technology for hardware that is starting to be applied to software

- Correctness proving is still somewhat problematic
 - We need an alternative to a human having to construct a proof

Model Checking (contd)

Model checking

- Use temporal logic to specify a software product that is intended to run without stopping
- Realize the temporal logic specification as a finite state machine
- Then determine the properties of that finite state machine

 In this way, we can mathematically show that a software product is correct without explicitly constructing a proof of correctness

- This chapter contains an outline of 10 emerging technologies
 - All are promising
 - All have the potential to become mainstream technologies

Present and Future (contd)

- "It's tough making predictions, especially about the future" – Yogi Berra
 - So, only in the future will we know what the future will bring