#### SOFTWARE IMPLEMENTATION

http://www.tutorialspoint.com/software engineering/software implementation.htm

Copyright © tutorialspoint.com

In **this** chapter, **we will** study about programming methods, documentation and challenges in software implementation.

### Structured Programming

In the **process** of coding, the lines **of code** keep multiplying, thus, size of the software increases. Gradually, it becomes next **to** impossible to remember the **flow** of program. **If** one **forgets how** software and its underlying programs, files, **procedures** are constructed it then becomes very difficult to share, debug **and** modify the program. The solution to **this is** structured programming. It encourages the developer to use subroutines and loops instead of **using** simple jumps in the code, thereby bringing clarity in the code and improving its efficiency Structured programming **also** helps programmer to reduce coding time and organize code properly.

Structured programming states how the program shall be coded. Structured programming uses three main concepts:

**Top-down analysis - A** software is always made to perform some rational work. This rational work is known **as** problem in the **software** parlance. Thus **it is** very important that we understand **how to** solve the problem. Under top-down analysis, the problem is broken **down** into small pieces where each one has some significance. Each problem **is** individually solved and steps are clearly stated about how **to solve** the problem.

- **Modular Programming** While programming, the code is broken down into smaller group of instructions. These groups are known as modules, subprograms **or** subroutines. Modular programming based on the understanding of top-**down** analysis. It discourages jumps using 'goto' statements in the program, which often makes the program flow **non-**traceable. Jumps are prohibited and modular format is encouraged in structured programming.
- **Structured Coding** In reference with top-down analysis, structured coding sub-**divides** the modules into further smaller units **of code** in the order of their execution. Structured programming **uses** control structure, which controls the **flow of** the program, whereas structured coding uses control structure to organize its instructions in definable patterns.

### **Functional Programming**

**Functional** programming **is** style **of** programming language, which uses the concepts **of** mathematical functions. **A** function in mathematics should always produce the same result on receiving the same argument. In procedural languages, the **flow of** the program **runs** through procedures, **i.e.** the control of program **is** transferred to the called procedure. While **control flow is** transferring **from** one procedure to another, the program

changes its state.

In procedural programming, **it is** possible for a procedure to produce different results when it is called **with** the same argument, as the program itself can be in different state while calling it. **This is** a property **as** well **as** a drawback of procedural programming, in which the sequence or timing of the procedure execution becomes important.

Functional programming provides means **of** computation **as** mathematical functions, which produces results irrespective **of** program state. **This** makes **it** possible to predict the behavior **of** the program.

Functional programming uses the following concepts:

- First class and High-order functions These functions have capability to accept another function as argument or they return other functions as results.
- Pure functions These functions do not include destructive updates, that is, they do not affect any I/O or memory and if they are not in use, they can easily be removed without hampering the rest of the program.

Docursion is n PROGEA naming technique whore a function calle itself and remante creating loops in functional programming.

- **Strict evaluation It** is a method of evaluating the expression passed to a function as an argument. Functional programming **has** two types **of** evaluation **methods**, strict *eager* **or non- strict** *lazy*. **Strict** evaluation **always** evaluates the expression before invoking the function. **Non-**strict evaluation does not evaluate the expression unless it **is needed.**
- **λ-calculus** Most functional programming languages use X-calculus **as** their type systems. **X- expressions** are executed by evaluating them **as** they occur.

Common Lisp, Scala, Haskell, Erlang and **F#** are some examples **of** functional programming languages.

## **Programming style**

Programming style is set of coding rules followed by all the programmers **to** write the code. When multiple programmers work on the same software project, they frequently need to work with the program code written by some other developer. This becomes tedious **or** at times impossible, **if all** developers do **not follow** some standard programming style to code the program.

An appropriate programming style includes using function and variable names relevant to the intended task, using well-placed indentation, commenting code **for** the convenience of reader and overall presentation of code. This makes the program code readable and understandable by all, which in turn makes debugging and **error** solving easier. **Also**, proper coding style helps ease the documentation and updation.

# **Coding Guidelines**

Practice of coding style varies with organizations, operating systems and language of coding itself.

The following coding elements may be defined under coding guidelines of an organization:

**Naming conventions** - This section defines how to name functions, variables, constants and global variables.

- Indenting This is the space left at the beginning of line, usually 2-8 whitespace or single tab.
- Whitespace It is generally omitted at the end of line.
- Operators Defines the rules of writing mathematical, assignment and logical operators. For example, assignment operator '=' should have space before and after it, as in "x = 2".
- Control Structures The rules of writing if-then-else, case-switch, while-until and for control flow statements solely and in nested fashion.
- Line length and wrapping Defines how many characters should be there in one line, mostly a line is **80** characters **long.** Wrapping defines how a line should be wrapped, **if** is too long.
  - Functions This defines how functions should be declared and invoked, with and without parameters.
- Variables This mentions how variables of different data types are declared and defined.
- **Comments** This **is** one of the important coding components, **as** the comments included in the code describe what the code actually does and all other associated descriptions. This section also helps creating help documentations **for** other developers.

#### **Software Documentation**

Software documentation is an important part of software process. A well written document provides a great tool and means of information repository necessary to know about software process. Software documentation also provides information about how to use the product.

**Requirement documentation - This** documentation **works** as key tool **for software** designer, developer **and** the test team to carry out their respective tasks. **This** document contains all the functional, non-functional and behavioral description of the intended software.

Source of this document can be previously stored data about the software, already running software at the client's end, client's interview, questionnaires and research. Generally it is stored in the form of spreadsheet or word processing document with the high-end software management team.

This documentation **works as** foundation **for** the software to be developed and is majorly used in verification and validation **phases. Most** test**-cases** are built directly from requirement documentation.

Software Design documentation - These documentations contain all the necessary

information, which are needed to build the software. **It** contains: High-level software architecture, Software design details. Data **flow** diagrams. Database design

These documents **work as** repository for developers to implement the software. **Though** these documents do not give any details on how **to** code the program, they give all necessary information that is required **for** coding and implementation.

• **Technical documentation** - These documentations are maintained by the developers and actual coders. These documents, **as a** whole, represent information **about** the code. While writing the code, the programmers also mention objective **of** the code, who wrote it, where **will** it be required, what it does and how it does, what other **resources** the code uses, etc.

The technical documentation increases the understanding between various programmers working on the same **code**. **It** enhances re-use capability of the code. It makes debugging **easy** and traceable.

There are various automated **tools** available **and** some comes **with** the programming language itself. For example java comes Java **Doc** tool to generate technical documentation of code.

• **User documentation** - This documentation **is** different from **all** the above explained. All previous documentations are maintained to provide information about the software and its development process. But user documentation explains how the software product **should work** and how **it** should be used to get the desired results.

These documentations may include, software installation procedures, how-to guides, user- guides, uninstallation method and special references to get more information like license updation etc.

# Software Implementation Challenges

There are some challenges faced by the development team while implementing the software. **Some of** them are mentioned below:

- **Code-reuse** Programming interfaces **of** present-day languages are very sophisticated and are equipped huge library functions. **Still**, to bring the cost **down** of end **product**, the organization management prefers to re-use the code, which was created earlier for some other software. There are huge **issues** faced by programmers for compatibility checks and deciding how much code to re-use.
- **Version Management** Every time a new software **is** issued to the customer, developers have to maintain version and configuration related documentation. **This** documentation needs to be highly accurate and available on time.
  - Target-Host The software program, which is being developed in the organization, needs to be designed for host machines at the customers end. But at times, it is impossible to design a software that works on the targot machines