Course 7

Reusability, interoperability

Reusability

Reusability

 Definition: Extent to which a program can be used in other applications - related to the packaging and scope of the functions that programs perform.

Impact:

- Measured: design + implementation
- Realized: transition

Reuse what?

- Architecture
- Source code
- Data
- Design
- Documentation
- Templates
- GUI
- Requirements
- Test cases

Reusability

- Paradigms:
 - -00P
 - Component based programming
- Languages: OOL
 - **-**C++
 - Java
- Methodology
 - Component Based Software Development
 - -MDD

STL, templates, multiple inheritance

interfaces, RPC

Reuse: metrics & models

[W. Frakes, C. Terry - Software Reuse: Metrics and Models, ACM Computing Surveys 28(2), pp. 415-435,

S. Motogna - Software Quality

Further reading:

- https://www.researchgate.net/ publication/ 282867676_Reusability_Metrics_of_Softwa re_Components_Survey
- http://jeffreypoulin.info/Papers/ICSR94/ icsr94.pdf

- Definition: Effort required to couple one system with another
- Impact:
 - Measured: design
 - Realized:
 - operation
 - transition

Interoperability issues

Interoperability issues

- Interoperability => interaction:
 - Communicate correct
 - Exchange data and services
- Difficulty: heterogeneity

Syntactic

- guarantees only that data will pass through a connector properly
- Specified data formats, communication protocols
- Ex. XML, SQL standards

Semantic

- achieved only when components agree on the meaning of the data they exchange
- automatically interpret the information exchanged meaningfully and accurately

- Middleware:
 - CORBA
 - -COM
 - -RMI
 - Microsoft Message Queue

- Data interoperabiliy:
 - -XML
 - JSON
- Web interop:
 - SOAP
 - Web services
 - microservices

Enterprise interoperability frameworks

- 2003: IDEAS: Interoperability Developments for Enterprise Application and Software.
- 2004: EIF: The European Interoperability Framework
- 2004: e-GIF: e-Government Interoperability Framework
- 2006: FEI:The Framework for Enterprise Interoperability
- 2006: C4IF: Connection, Communication, Consolidation, Collaboration Interoperability Framework
- 2007: AIF: Athena Interoperability Framework
- 2007: Enterprise Architecture Framework for Agile and Interoperable Virtual Enterprises

Interoperability metrics

1. Carnegie Melon:

[Carnegie Melon University - Measuring System Interoperability, version 1.0]

- Technical compliance measures
- Systems interoperability measures
- Operational interoperability measures
- Organizational and cultural measures

Scoreboard:
System per system score

Information flow - systems- score

Scoreboard:
System - score (pass/margin/fail)

Interoperability metrics

- 2. LISI (Levels of Information Systems Interoperability) [MITRE, C4ISR]
 - Level 0: isolated no connection (manual gateway)
 - Level 1: connected electronic connection; separate data & application (email, FM voice, tactical data links, text files)
 - Level 2: functional minimal common functions; separate data & application (annotated images, maps)
 - Level 3: domain shared data & separate applications (common operational picture)
 - Level 4: enterprise cross-domain information, interactive manipulation, shared data & applications (event-triggered global database update)

LCIM - Levels of Conceptual Interoperability Model

 https://www.researchgate.net/ publication/ 224178883_Architecture_constraints_for_I nteroperability_and_composability_in_a_s mart_grid/figures?lo=1

Interoperability metrics

3. ATL Use Case - Software Quality Control Tools Interoperability (Bugzilla, Mantis, Excel)

[https://www.eclipse.org/atl/usecases/ SoftwareQualityControlToolsInteroperability/]