Software Configuration Management

Maintenance is Inevitable

- System requirements are likely to change while the system is being developed because their environment is changing
- Systems are tightly coupled to their environment
- When a system is installed it changes the environment and that can change the system requirements
- The delivered system may not meet its requirements
- Systems must be maintained to remain useful in their environment

Types of Maintenance

- Corrective Maintenance (21%)
 - making changes to repair defects
- Adaptive Maintenance (25%)
 - making changes to adapt software to external environment changes (hardware, business rules, OS, etc.)
- Perfective Maintenance (50%)
 - extending system beyond its original functional requirements
- Preventative Maintenance (4%)
 - modifying work products so that they are more easily corrected, adapted, or enhanced

Spiral Maintenance Model

Maintenance Costs

- Usually greater than the development costs (2 to 10 times as much in some cases)
- Affected by both technical and non-technical factors
- Increase as software is maintained and system corruption is introduced
- Aging software can have high support costs (e.g. old languages, compilers, etc.)

Maintenance Developer Tasks

- Understand system.
- Locate information in documentation.
- Keep system documentation up to date.
- Extend existing functions.
- Add new functions.
- Find sources of errors.
- Correct system errors.
- Answer operations questions.
- Restructure design and code.
- Delete obsolete design and code.
- Manage changes.

Maintenance can be tough

- Limited understanding of hardware and software (maintainer).
- Management priorities (maintenance may be low priority).
- Technical problems.
- Testing difficulties (finding problems).
- Morale problems (maintenance is boring).
- Compromise (decision making problems).

Maintenance Cost Factors

- Staff turnover
 - no turnover usually means lower maintenance costs
- Contractual responsibility
 - developers may have no contractual obligation to maintain the delivered system and no incentive to design for future change
- Staff skills
 - maintenance staff are often inexperienced and have limited domain knowledge
- Program age and structure
 - as programs age their structure deteriorates, they become harder to understand and change

Maintenance Prediction

- Concerned with determining which parts of the system may cause problems and have high maintenance costs
- Change acceptance depends on the maintainability of the components affected by the change
- Implementing changes degrade system and reduces its maintainability
- Maintenance costs depends on number of changes
- Costs of change depend on maintainability

Maintenance Prediction

Maintenance Complexity Metrics

- Predictions of maintainability can be made by assessing component complexities
- Most maintenance efforts only affect a small number of system components
- Maintenance complexity depends on
 - complexity of control structures
 - complexity of data structures
 - module size

Maintenance Tools

- Text editors (better than punch cards).
- File comparison tools.
- Compilers and linkage editors.
- Debugging tools.
- Cross reference generators.
- Complexity calculators.
- Control Libraries.
- Full life cycle CASE tools.

Software Configuration Management

- Software changes are inevitable
- One goal of software engineering is to improve how easy it is to change software
- Configuration management is all about change control.
- Every software engineer has to be concerned with how changes made to work products are tracked and propagated throughout a project.
- To ensure quality is maintained the change process must be audited.

Software Configuration Items

- Computer programs
 - source
 - executable
- Documentation
 - technical
 - user
- Data
 - contained within the program
 - external data (e.g. files and databases)

Baselines

- A work product becomes a baseline only after it is reviewed and approved.
- A baseline is a milestone in software development marked by the delivery of one or more configuration items.
- Once a baseline is established each change request must be evaluated and verified before it is processed.

Sources of Change

- New market conditions dictate changes to product requirements or business rules
- New customer needs demand modification of data, functionality, or services
- Business reorganization causes changes in project priorities or SE team structure
- Budgetary or scheduling constraints require system to be redefined

Change Requests

- Requests can come from users, customers, or management
- Change requests should be carefully analyzed as part of the maintenance process before they are implemented
- Some changes requests must be implemented urgently due to their nature
 - fault repair
 - system environment changes
 - urgently required business changes

Change Prediction

- Predicting the number of changes requires understanding the relationships between a system and its environment
- Tightly coupled systems require changes whenever the environment changes
- Factors influencing the system/environment relationship
 - number and complexity of system interfaces
 - number and volatility of system requirements
 - business processes where the system is uses

Configuration Management Tasks

- Identification
 - tracking changes to multiple SCI versions
- Version control
 - controlling changes before and after customer release
- Change control
 - authority to approve and prioritize changes
- Configuration auditing
 - ensure changes are made properly
- Reporting
 - tell others about changes made

Change Control Process - 1

- Change request is submitted and evaluated to assess its technical merit and impact on the other configuration objects and budget
- Change report containing the results of the evaluation is generated
- Change control authority (CCA) makes the final decision on the status and priority of the change based on the change report

Change Control Process - 2

- Engineering change order (ECO) is generated for each change approved
 - ECO describes the change, lists the constraints, and criteria for review and audit
- Object to be changed is checked-out of the project database subject to access control parameters for the object
- Modified object is subjected to appropriate SQA and testing procedures

Change Control Process - 3

- Modified object is checked-in to the project database and version control mechanisms are used to create the next version of the software
- Synchronization control is used to ensure that parallel changes made by different people don't overwrite one another

Configuration Management Team

- Analysts.
- Programmers.
- Program Librarian.

Change Control Board

- Customer representatives.
- Some members of the Configuration management team.

Programmer's View - 1

- Problem is discovered.
- Problem is reported to configuration control board.
- The board discusses the problem
 - is the problem a failure?
 - is it an enhancement?
 - who should pay for it?
- Assign the problem a priority or severity level, and assign staff to fix it.

Programmer's View - 2

- Programmer or analyst
 - locates the source of the problem
 - determines what is needed to fix it
- Programmer works with the librarian to control the installation of the changes in the operational system and the documentation.
- Programmer files a change report documenting all changes made.

Change Control Issues

- Synchronization (when?)
- Identification (who?)
- Naming (what?)
- Authentication (done correctly?)
- Authorization (who O.K.'d it?)
- Routing (who's informed?)
- Cancellation (who can stop it?)
- Delegation (responsibility issue)
- Valuation (priority issue)

Software Configuration Audit - 1

- Has the change specified by the ECO been made without modifications?
- Has an FTR been conducted to assess technical correctness?
- Was the software process followed and software engineering standards applied?

Software Configuration Audit - 2

- Do the attributes of the configuration object reflect the change?
- Have the SCM standards for recording and reporting the change been followed?
- Were all related SCI's properly updated?

Configuration Status Report

- What happened?
- Who did it?
- When did it happen?
- What else will be affected by the change?

Version Control Terms

Entity

composed of objects at the same revision level

Variant

 a different set of objects at the same revision level and coexists with other variants

New version

 defined when major changes have been made to one or more objects

specification as version 0.0.0

Editorial field

X.y.Z

The Editorial field of the version number is incremented each time an editorial change is made to the document.

It is reset to zero every time the Technical field is updated.

Technical field

X.y.Z

The Technical field of the version number is incremented each time a technical change is made to the document.

It is reset to zero every time the Release field is updated.

Release field

X.y.Z

The Release field of the version number is incremented each time major new functionality is made to the system (rather than to the individual document).

Evolution of the version number of a specification...

v0.0.0 v0.0.1 v0.0.2 **v0.1.0** v0.1.1 v0.2.0v0.3.0 v1.0.0v1.1.0 v1.2.0**v2.0.0 v3.0.0** v3.1.0 **v3.2.0**

The initial draft is discussed in the working group.

And a new draft is produced, bearing technical changes.

The process is iterative, until ...

v0.8.0

... the working group is happy with the draft.

Note that the draft may not be complete, merely acceptable to be aired in a wider forum. As a guideline, the draft should be at least 50% complete to be raised to version 1.0.0.

When the draft is "ready", it is upgraded to version 1.0.0.

v0.8.0

Note that v1.0.0 is technically identical to the previous 0.y.z document.

v1.0.0

3GPTS 31,734 013 powers

37 powers through the set of t

Draft 1.0.0 is presented <u>for information</u> to the plenary TSG (Technical Body).

v1.0.0

The document returns to the working group, and drafting continues until ...

v1.5.0

... the working group believes the draft to be stable enough to come under formal "change control".

Note that the draft may *still* not be complete, merely ready to come under formal change control. As a guideline, the draft should be at least 80% complete to be raised to version 2.0.0.

When the draft is "ready", it is upgraded to version 2.0.0.

v1.5.0

Note that v2.0.0 is technically identical to the previous 1.y.z document.

v2.0.0

If the TSG does not approve the draft, it may return to the working group for further refinement. This is exceptional.

The "system" is composed of a coherent set of related specifications.

For technical and commercial reasons, it may be desirable to divide the standardization process into a number of discrete phases or "Releases".

Once a specification has come under change control, the working group and the rapporteur no longer have the right to update the specification.

But it is still possible to develop the standard further, to add the missing parts, and to correct errors and omissions as the overall system becomes better defined.

Consider an individual standard ...

v3.0.0

If the responsible working group wishes to make a change to it, *however small*, ...

CRs are registered in a database maintained by the Support

Team.

