Software Maintenance

Modified from Shari L. Pfleeger, Software Engineering Theory and Practice Second Edition, Prentice-Hall, 2001

The Changing System

- The system development is completed when used by the users in an actual production environment.
- Any work done to change the system after it is in operation is considered to be <u>maintenance</u>.
- Why the software system change?
 - A customer make a decision to do something in a different way.
 - The nature of the system itself changes.
- The more dependent a system is on the real world for its requirements, the more likely it is to change.

The System Life Span

- At some points, we may decide to replace a legacy system with a new one or retire it because no longer needed.
- System Evolution (Maintenance) vs System Decline
 - Is the cost of maintenance too high?
 - Is the system reliability unacceptable?
 - Can the system no longer adapt to further change?
 - Is the system performance still beyond the constraints?
 - Can other system do the same job better, faster or cheaper?
 - Is the cost of maintaining the hardware great enough to justify replacing it with cheaper, newer hardware?

Maintenance Activities and Roles

- Maintenance activities are similar to those of development:
 - Analyzing requirements, evaluating system and program, writing and reviewing code, testing changes, updating documentation.
- Maintenance focuses on 4 major aspects:
 - Maintaining control over the system's day-today functions.
 - Maintaining control over system modifications.
 - Perfecting existing acceptable functions.
 - Preventing system performance from degrading to unacceptable levels.

Corrective Maintenance

- To control day-to-day system function, respond to problems resulting from faults,
- As failures occur, they brought o the team's attention:
 - Resolve problems resulting from faults, find the failure's cause and make corrections.
 - Change to requirement, design, code, test suites, and documentation as necessary
- Often, the initial repair is temporary: something to keep the system running, but not the best fix
- Long-range changes may be implemented later

Adaptive Maintenance

- Sometimes a change introduced in one part of the system requires changes to other parts; Adaptive maintenance is the implementation of these secondary changes.
 - For example, the existing DBMS, part of a larger HW or SW system, is upgraded to a new version.
- Also, can be performed for changes in HW or environment.
 - For example, a system originally designed to work in a dry environment is chosen for use on a tank or submarine.

Perfective Maintenance

- As we maintain a system, we examine documents, design, code, and tests, looking for opportunities for improvement
 - For example, as functions are added to a system the design may become confused and difficult to follow.
- A redesign may enhance future maintenance and make it easier to add new functions in the future.
- Perfective maintenance involve making changes to improve some aspect of the system, even when the changes are not suggested by faults.
 - For example, documentation changes to clarify items, test suite changes to improve test coverage, code and design modifications to enhance readability

Preventive Maintenance


- Preventive maintenance involves changing some aspect of the system to prevent failures.
- It may include:
 - The addition of type checking
 - The enhancement of fault handling
 - The additional of a "catch-all" statement

To make sure the system can handle all possibilities.

- Usually results when a programmer or code analyzer finds an actual or potential fault that
 - has not yet become a failure
 - takes an action to correct the fault before damage is done

Use of Maintenance Time

Surveyed by Lientz and Swanson (1981)


Who Performs Maintenance

- The development team is not always used to maintain the system once it is operational; Often, a separate maintenance team is employed.
- There are positive and negative aspects of using a development team (using a separate team) in maintenance.
- positive:
 - The team is familiar with the system.
- negative:
 - The team feels so confident in their understanding of the system that they tend not to keep the documentation up to date.
 - Their lack of care in writing and revising documentation may result in the need for more people or resources to tackle a problem

Team Responsibilities

- Maintaining a system involves all team members:
 - users, operators, or customer representatives
 - analysts or programs: determine affected part and the impact on the design
- The maintenance team activities:
 - 1. understanding the system
 - 2. locating information in the system documentation
 - 3. keeping system documentation up to date
 - 4. extending existing functions to accommodate new or changing requirements
 - 5. adding new functions to the system

Team Responsibilities (cont.)

- 6. finding the source of system failures or problems
- 7. locating and correcting faults
- 8. answering questions about the way the system works
- 9. restructuring design and code components
- 10. rewriting design and code components
- 11. deleting design and code components that are no longer useful
- 12. managing changes to the system as they are made