OBJECT-ORIENTED AND CLASSICAL SOFTWARE ENGINEERING

EIGHTH EDITION, WCB/MCGRAW-HILL, 2011

STEPHEN R. SCHACH

IMPLEMENTATION

Overview

- Choice of programming language
- Fourth generation languages
- Good programming practice
- Coding standards
- Code reuse
- Integration
- The implementation workflow
- The implementation workflow: The MSG Foundation case study

Implementation

 Real-life products are generally too large to be implemented by a single programmer

 This chapter therefore deals with programming-inthe-many 5

The language is usually specified in the contract

- But what if the contract specifies that
 - The product is to be implemented in the "most suitable" programming language

What language should be chosen?

Example

- QQQ Corporation has been writing COBOL programs for over 25 years
- Over 200 software staff, all with COBOL expertise
- What is "the most suitable" programming language?

Obviously COBOL

- What happens when new language (C++, say) is introduced
 - C++ professionals must be hired
 - Existing COBOL professionals must be retrained
 - Future products are written in C++
 - Existing COBOL products must be maintained
 - There are two classes of programmers
 - COBOL maintainers (despised)
 - C++ developers (paid more)
 - Expensive software, and the hardware to run it, are needed
 - 100s of person-years of expertise with COBOL are wasted

- □ The only possible conclusion
 - COBOL is the "most suitable" programming language
- And yet, the "most suitable" language for the latest project may be C++
 - COBOL is suitable for only data processing applications
- How to choose a programming language
 - Cost-benefit analysis
 - Compute costs and benefits of all relevant languages

- Which is the most appropriate object-oriented language?
 - C++ is (unfortunately) C-like
 - Thus, every classical C program is automatically a C++ program
 - Java enforces the object-oriented paradigm
 - Training in the object-oriented paradigm is essential before adopting any object-oriented language
- What about choosing a fourth generation language (4GL)?

15.2 Fourth Generation Languages

- First generation languages
 - Machine languages

- Second generation languages
 - Assemblers

- Third generation languages
 - High-level languages (COBOL, FORTRAN, C++, Java)

Fourth Generation Languages (contd)

- □ Fourth generation languages (4GLs)
 - □ One 3GL statement is equivalent to 5–10 assembler statements
 - Each 4GL statement was intended to be equivalent to 30 or even 50 assembler statements

Fourth Generation Languages (contd)

- □ It was hoped that 4GLs would
 - Speed up application-building
 - Result in applications that are easy to build and quick to change
 - Reducing maintenance costs
 - Simplify debugging
 - Make languages user friendly
 - Leading to end-user programming
- Achievable if 4GL is a user friendly, very high-level language

Productivity Increases with a 4GL?

- Playtex used ADF, obtained an 80 to 1 productivity increase over COBOL
 - However, Playtex then used COBOL for later applications

- 4GL productivity increases of 10 to 1 over COBOL have been reported
 - However, there are plenty of reports of bad experiences

Fourth Generation Languages (contd)

- Market share
 - No one 4GL dominates the software market
 - There are literally hundreds of 4GLs
 - Dozens with sizable user groups
 - Oracle, DB2, and PowerBuilder are extremely popular
- Reason
 - No one 4GL has all the necessary features
- Conclusion
 - Care has to be taken in selecting the appropriate 4GL

15.3 Good Programming Practice

- □ Use of consistent and meaningful variable names
 - "Meaningful" to future maintenance programmers
 - "Consistent" to aid future maintenance programmers

15.3.1 Use of Consistent and Meaningful Variable Names

- □ A code artifact includes the variable names freqAverage, frequencyMaximum, minFr, frqncyTotl
- □ A maintenance programmer has to know if freq, frequency, fr, frqncy all refer to the same thing
 - If so, use the identical word, preferably frequency, perhaps freq or frqncy acceptable, but not fr
 - □ If not, use a different word (e.g., rate) for a different quantity
 - Do not use two different name to denote the identical concept, both average and mean should not be used in the same program

Consistency

- If one variable name is frequencyMinimum, then the name minimumFrequency would be confusing
- We can use frequencyAverage, frequencyMaximum, frequencyMinimum, frequencyTotal
- We can also use averageFrequency, maximumFrequency, minimumFrequency, totalFrequency
- But all four names must come from the same set

15.3.2 The Issue of Self-Documenting Code

- □ "I write self-documenting code."
 - Implication is that their variable names are chosen so carefully and their code crafted exquisitely that there is no need for comments
- Self-documenting code is exceedingly rare
- The key issue: Can the code artifact be understood easily and unambiguously by
 - The SQA team
 - Maintenance programmers
 - All others who have to read the code

Self-Documenting Code Example

Example:

- Code artifact contains the variable
 - xCoordinateOfPositionOfRobotArm
 - Few programmers are prepared to use a 31-character variable name, especially if that name is used frequently
- This is abbreviated to xcoord
- This is fine, because the entire module deals with the movement of the robot arm
- But does the maintenance programmer know this?

Prologue Comments

Minimal prologue comments for a code artifact

The name of the code artifact

A brief description of what the code artifact does

The programmer's name

The date the code artifact was coded

The date the code artifact was approved

The name of the person who approved the code artifact

The arguments of the code artifact

A list of the name of each variable of the code artifact, preferably in alphabetical order, and a brief description of its use

The names of any files accessed by this code artifact

The names of any files changed by this code artifact

Input-output, if any

Error-handling capabilities

The name of the file containing test data (to be used later for regression testing)

A list of each modification made to the code artifact, the date the modification was made, and who approved the modification

Any known faults

Comments examples

```
ALL STUDENTS COMPLETE THESE SECTIONS
 // Title:
 HelloWorld
 // Files:
 HelloWorld.java
 file header
 // Semester:
 Fall 2014
 comment
 // Author:
 Deb Deppeler deppeler@cs.wisc.edu
 // CS Login:
 deppeler
 // Lecturer's Name: DEPPELER
 // Lab Section:
 310
11
12
 PAIR PROGRAMMERS COMPLETE THIS SECTION
13
 // Pair Partner:
 Hobbes LeGault legault@cs.wisc.edu
14
 // CS Login:
 legault
 // Lecturer's Name: LEGAULT
15
16
 // Lab Section:
 330
17
18
 STUDENTS WHO GET HELP FROM ANYONE OTHER THAN THEIR PARTNER
19
 Lab #1 Eclipse tutorial instructions
 // Credits:
20
 21
22
 /** Application that displays "Hello, World!" to console window. */
 public class HelloWorld {
 class header comment
24
25⊝
 -method header
26
 * Program execution begins here.
27
 @param args UNUSED
 comment
28
 public static void main(String[] args) {
29⊝
30
 System.out.println("Hello, World!");
31
32 }
33
```

15.3.3 Use of Parameters

There are almost no genuine constants

- One solution:
 - \square Use const statements (C++), or
 - Use public static final statements (Java)

- A better solution:
 - Read the values of "constants" from a parameter file

15.3.4 Code Layout for Increased Readability

- Use indentation
- Better, use a pretty-printer
- Use plenty of blank lines
 - To break up big blocks of code

```
#include<iostream>
using namespace std;
int main()
 int range, first = 0, second = 1, fibonicci;
  cout << "Enter the Range for Terms of Fibonacci Sequence " << endl;</pre>
 cin >> range;
  cout << "Fibonicci Series upto " << range << " Terms "<<endl<< endl;</pre>
 for ( int c = 0 ; c < range ; c++ )
 if (c <= 1)
 fibonicci = c;
 else
 fibonicci = first + second;
 first = second;
 second = fibonicci;
 cout << fibonicci <<" ";
return 0;
}// end of main body
```

15.3.5 Nested if Statements

Example

■ A map consists of two squares. Write code to determine whether a point on the Earth's surface lies in mapSquare1 or mapSquare2, or is not on the map

Figure 15.2

Solution 1. Badly formatted

```
if (latitude > 30 \&\& longitude > 120) {if (latitude <= 60 \&\& longitude <= 150) mapSquareNo = 1; else if (latitude <= 90 \&\& longitude <= 150) mapSquareNo = 2 else print "Not on the map";} else print "Not on the map";
```

Figure 15.3

Solution 2. Well-formatted, badly constructed

```
if (latitude > 30 && longitude > 120)
  if (latitude <= 60 && longitude <= 150)
 mapSquareNo = 1;
  else
 if (latitude <= 90 && longitude <= 150)
 mapSquareNo = 2;
 else
 print "Not on the map";
else
  print "Not on the map";
```

Figure 15.4

Solution 3. Acceptably nested

```
if (longitude > 120 && longitude <= 150 && latitude > 30 && latitude <= 60)
 mapSquareNo = 1;
else
 if (longitude > 120 && longitude <= 150 && latitude > 60 && latitude <= 90)
 mapSquareNo = 2;
else
 print "Not on the map";</pre>
```

- □ A combination of if-if and if-else-if statements is usually difficult to read
- Simplify: The if-if combination

```
if <condition1>
 if <condition2>
```

is frequently equivalent to the single condition

```
if <condition1> & & <condition2>
```

Rule of thumb

if statements nested to a depth of greater than three should be avoided as poor programming practice

15.4 Programming Standards

Standards can be both a blessing and a curse

- Modules of coincidental cohesion arise from rules like
 - "Every module will consist of between 35 and 50 executable statements"

- □ Better
 - "Programmers should consult their managers before constructing a module with fewer than 35 or more than 50 executable statements"

Examples of Good Programming Standards

- "Nesting of if statements should not exceed a depth of 3, except with prior approval from the team leader"
- "Modules should consist of between 35 and 50 statements, except with prior approval from the team leader"
- "Use of gotos should be avoided. However, with prior approval from the team leader, a forward goto may be used for error handling"

Remarks on Programming Standards

No standard can ever be universally applicable

Standards imposed from above will be ignored

Standard must be checkable by machine

Remarks on Programming Standards (contd)

- □ The aim of standards is to make maintenance easier
 - If they make development difficult, then they must be modified
 - Overly restrictive standards are counterproductive
 - The quality of software suffers

15.5 Code Reuse

Code reuse is the most common form of reuse

- However, artifacts from all workflows can be reused
 - For this reason, the material on reuse appears in Chapter 8, and not here

15.6 Integration

- □ The approach up to now:
 - Implementation followed by integration
- □ This is a poor approach
- □ Better:
 - Combine implementation and integration methodically

Product with 13 Modules

Figure 15.6

Implementation, Then Integration

Code and test each code artifact separately

 Link all 13 artifacts together, test the product as a whole

Drivers and Stubs

- □ To test artifact a, artifacts b, c, d must be stubs
 - An empty artifact, or
 - Prints a message ("Procedure radarCalc called"), or
 - Returns precooked values from preplanned test cases
- To test artifact h on its own requires a driver, which calls it
 - Once, or
 - Several times, or
 - Many times, each time checking the value returned
- Testing artifact d requires a driver and two stubs

Implementation, Then Integration (contd)

Problem 1

 Stubs and drivers must be written, then thrown away after unit testing is complete

□ Problem 2

- Lack of fault isolation
- □ A fault could lie in any of the 13 artifacts or 13 interfaces
- In a large product with, say, 103 artifacts and 108 interfaces, there are 211 places where a fault might lie

Implementation, Then Integration (contd)

- Solution to both problems
 - Combine unit and integration testing

15.6.1 Top-down Integration

- □ If code artifact mabove sends a message to artifact mBelow, then mabove is implemented and integrated before mBelow
- One possible top-down ordering is
 - a, b, c, d, e, f, g,h, i, j, k, l, m

Figure 15.6 (again)

Another possible topdown ordering is

Figure 15.6 (again)

- Advantage 1: Fault isolation
 - A previously successful test case fails when mNew is added to what has been tested so far
 - The fault must lie in mNew or the interface(s) between mNew and the rest of the product
- Advantage 2: Stubs are not wasted
 - Each stub is expanded into the corresponding complete artifact at the appropriate step

- Advantage 3: Major design flaws show up early
- Logic artifacts include the decision-making flow of control
 - In the example, artifacts a, b, c, d, g, j
- Operational artifacts perform the actual operations of the product
 - In the example, artifacts e, f, h, i, k, 1, m
- The logic artifacts are developed before the operational artifacts

- Problem 1
 - Reusable artifacts are not properly tested
 - Lower level (operational) artifacts are not tested frequently
 - □ The situation is aggravated if the product is well designed
- Defensive programming (fault shielding)
 - Example:


```
if (x \ge 0)
y = computeSquareRoot (x, errorFlag);
```

- \square computeSquareRoot is never tested with x < 0
- This has implications for reuse

15.6.2 Bottom-up Integration

- □ If code artifact mAbove calls code artifact mBelow, then mBelow is implemented and integrated before mAbove
- One possible bottom-up ordering is


```
l, m, h, i, j, k, e,
f, g, b, c, d, a
```


15.6.2 Bottom-up Integration

Another possible bottom-up ordering is

```
h, e, b
i, f, c, d
l, m, j, k, g [d]
a [b, c, d]
```


Bottom-up Integration (contd)

- Advantage 1
 - Operational artifacts are thoroughly tested

- Advantage 2
 - Operational artifacts are tested with drivers, not by fault shielding, defensively programmed artifacts
- Advantage 3
 - Fault isolation

Bottom-up Integration (contd)

- Difficulty 1
 - Major design faults are detected late
- Solution
 - Combine top-down and bottom-up strategies making use of their strengths and minimizing their weaknesses

15.6.3 Sandwich Integration

- Logic artifacts: incorporate the decision-making flow of control aspects of the product
- Operational artifacts: perform the actual operations of the product
- Logic artifacts are integrated top-down
- Operational artifacts are integrated bottom-up
- Finally, the interfaces
 between the two groups are
 tested

Sandwich Integration (contd)

- Advantage 1
 - Major design faults are caught early

- Advantage 2
 - Operational artifacts are thoroughly tested
 - They may be reused with confidence

- Advantage 3
 - There is fault isolation at all times

15.6.4 Integration of Object-Oriented Products

- Object-oriented implementation and integration
 - Almost always sandwich implementation and integration
 - Objects are integrated bottom-up
 - Other artifacts are integrated top-down

15.7 The Implementation Workflow

The aim of the implementation workflow is to implement the target software product

- A large product is partitioned into subsystems
 - Implemented in parallel by coding teams

Subsystems consist of components or code artifacts

The Implementation Workflow (contd)

Once the programmer has implemented an artifact,
 he or she unit tests it

- Then the module is passed on to the SQA group for further testing
 - This testing is part of the test workflow