CS 123 Introduction to Software Engineering

08: Post-Delivery Maintenance

Overview

- Why maintenance is necessary
- What is required of maintenance programmers
- Maintenance case study
- Management of maintenance
- Maintenance of object-oriented software
- Maintenance skills versus development skills
- Reverse engineering
- Testing during the maintenance phase
- CASE tools for the maintenance phase
- Metrics for the maintenance phase
- Challenges of the maintenance phase

Maintenance Phase

- Post-delivery Maintenance
 - Any change to any component of the product (including documentation) after it has passed the acceptance test
- This is a short chapter
- But the whole course is on maintenance
- Why is maintenance necessary?

Types of maintenance

Types of maintenance (contd)

- Corrective maintenance
 - To correct residual faults
 - Specification, design, implementation, documentation, or any other types of faults
 - On average, 17.5% of maintenance

Types of maintenance (contd)

- Perfective maintenance
 - Client requests changes to improve product effectiveness
 - Add additional functionality
 - Make product run faster
 - Improve maintainability
 - On average, 60.5% of maintenance

Types of maintenance (contd)

- Adaptive maintenance
 - Responses to changes in environment in which product operates
 - Product ported to new compiler, operating system, and/or hardware
 - Change to tax code
 - 9-digit ZIP codes
 - On average, 18% of maintenance

Difficulty of Maintenance

- About 67% of the total cost of a product accrues during the maintenance phase
- Maintenance is a major income source
- Nevertheless, even today many organizations assign maintenance to
 - Unsupervised beginners, and
 - Less competent programmers

What is Required of Maintenance Programmers?

- Maintenance is one of the most difficult aspects of software production because
 - Maintenance incorporates aspects of all other phases
- Suppose a fault report is handed to a maintenance programmer
- What tools does the maintenance programmer have to find the fault?
 - The fault report filed by user
 - The source code
 - And often nothing else

What is Required of Maintenance Programmers?

- Maintenance programmer must have superb debugging skills
 - The fault could lie anywhere within the product
 - The original cause of the fault might lie in the by now non-existent specifications or design documents

Corrective Maintenance

- Suppose that the maintenance programmer has located the fault
- Problem
 - How to fix it without introducing a regression fault

Corrective Maintenance (contd)

- How to minimize regression faults
 - Consult the detailed documentation for product as a whole
 - Consult the detailed documentation for each individual module
- What usually happens
 - There is no documentation at all, or
 - The documentation is incomplete, or
 - The documentation is faulty
- The programmer must deduce from the source code itself all the information needed to avoid introducing a regression fault

Corrective Maintenance (contd)

- Now the programmer changes the source code
- Test that the modification works correctly
 - Use specially constructed test cases
- Check for regression faults
 - Use stored test data
- Add specially constructed test cases to stored test data for future regression testing
- Document all changes

Corrective Maintenance (contd)

- Major skills required for corrective maintenance
 - Superb diagnostic skills
 - Superb testing skills
 - Superb documentation skills

Adaptive and Perfective Maintenance

- The maintenance programmer must go through the phases of
 - Requirements/Analysis
 - Design
 - Implementation and integration
- Using the existing product as a starting point

Adaptive and Perfective Maintenance (contd)

- When programs are developed
 - Specifications are produced by specification experts
 - Designs are produced by design experts
 - Implementation is performed by implementation experts
 - Integration is performed by integration experts
 - Testing is performed by testing experts
 - Documentation is produced by documentation experts

Adaptive and Perfective Maintenance (contd)

- But every maintenance programmer needs to be an expert in
 - Specifications
 - Design
 - Implementation
 - Integration
 - Testing
 - Documentation

Adaptive and Perfective Maintenance (contd)

- Conclusion
- No form of maintenance
 - Is a task for an unsupervised beginner, or
 - Should be done by a less skilled computer professional

The Rewards of Maintenance

- Maintenance is a thankless task in every way
 - Maintainers deal with dissatisfied users
 - If the user were happy, the product would not need maintenance
 - The user's problems are often caused by the individuals who developed the product, not the maintainer
 - The code itself may be badly written
 - Maintenance is despised by many software developers
 - Unless good maintenance service is provided, the client will take future development business elsewhere
 - Maintenance is the most important phase of software production, the most difficult—and most thankless

The Rewards of Maintenance (contd)

- How can this situation be changed?
- Managers must assign maintenance to their best programmers, and
- Pay them accordingly

Maintenance Case Study

- Temperate Fruit Committee
- Software was developed for exactly 7 temperate fruits
 - Apples, apricots, cherries, nectarines, peaches, pears, and plums
- It was extended to include kiwi fruit, with little difficulty
- The product now needed to handle 26 additional fruits
- "Just do the same thing 26 times"

Maintenance Case Study (contd)

- Lessons to be learnt from this
 - The problem was caused by the developer, not the maintainer
 - A maintainer is often responsible for fixing other people's mistakes
 - The client frequently does not understand that maintenance can be difficult, or all but impossible
 - This is exacerbated when previous apparently similar perfective and adaptive maintenance tasks have been carried out
 - All software development activities must be performed with an eye on future maintenance

Management of Maintenance

- We need a mechanism for changing a product
- If the product appears to function incorrectly, the user files a fault report
 - It must include enough information to enable the maintenance programmer to recreate the problem
- Ideally, every fault should be fixed immediately
 - In practice, immediate preliminary investigation

- The maintenance programmer should first consult the fault report file
- All reported faults not yet fixed, and
- Suggestions for working around them

- Previously reported fault
- Give information in fault report file to user

- New fault
- Maintenance programmer should try to find
 - Cause of fault
 - A way to fix it
 - A way to work around problem
- New fault is now filed in the fault report file, together with supporting documentation
 - Listings
 - Designs
 - Manuals

- The file should also contain the client's requests for perfective and adaptive maintenance
 - Contents of file must be prioritized by the client
 - The next modification is the one with the highest priority
- Copies of fault reports must be circulated to all users
 - Including: estimate of when the fault can be fixed
- If the same failure occurs at another site, the user can determine
 - If it is possible to work around the fault, and
 - How long until it can be fixed

- In an ideal world
 - We fix every fault immediately
 - Then we distribute the new version of product to all sites
- In the real world
 - We distribute fault reports to all sites
 - We do not have the staff for instant maintenance

Making Changes to the Product

Corrective maintenance

- Assign a maintenance programmer to determine the fault and its cause, then repair it
- Test the fix, test the product as a whole (regression testing)
- Update the documentation to reflect the changes made
- Update the prologue comments to reflect
 - What was changed,
 - Why it was changed,
 - By whom, and
 - When

Making Changes to the Product (contd)

- Adaptive and perfective maintenance
 - As with corrective maintenance, except there is no fault report
 - There is a change in requirements instead

Making Changes to the Product (contd)

- What if the programmer has not tested the fix adequately?
 - Before the product is distributed, it must be tested by the SQA group
- Maintenance is extremely hard
- Testing is difficult and time consuming

Ensuring Maintainability

- Maintenance is not a one-time effort
- We must plan for maintenance over the entire life cycle
 - Design phase—use information-hiding techniques
 - Implementation phase—select variable names meaningful to future maintenance programmers
 - Documentation must be complete and correct, and reflect current version of every module

Ensuring Maintainability (contd)

- During the maintenance phase,
 maintainability must not be compromised
 - Always be conscious of the inevitable further maintenance
- Principles leading to maintainability are equally applicable to the maintenance phase itself

The Problem of Repeated Maintenance

- Moving target problem
 - Frustrating to development team
 - Frequent changes have an adverse effect on the product
- Apparent solution
 - Construct a rapid prototype
 - Change it as frequently as the client wants
 - Once the client is finally satisfied, the specifications are approved and product is constructed
- In practice
 - The client can change the requirements next day
 - If willing to pay the price, the client can change the requirements daily

Problem of Repeated Maintenance (contd)

- The problem exacerbated during the maintenance phase
- The more changes there are
 - The more the product deviates from its original design
 - The more difficult further changes become
 - Documentation becomes even less reliable than usual
 - Regression testing files are not up to date
 - A total rewrite may be needed for further maintenance

Moving Target Problem (contd)

- Clearly a management problem
- In theory
 - Developers must explain the problem at start of the project
 - Specifications can be frozen until delivery
 - Specifications can be frozen after perfective maintenance
- In practice
 - It does not work that way
 - A client with clout can order changes and they are implemented
- "He who pays the piper calls the tune"

Warning

- It is no use implementing changes slowly
- The relevant personnel are replaced
- Nothing can be done if the person calling for repeated change has sufficient clout

Maintenance of Object-Oriented Software

- The object-oriented paradigm promotes maintenance
 - The product consists of independent units
 - Encapsulation (conceptual independence)
 - Information hiding (physical independence)
 - Message-passing is the sole communication
- Reality is somewhat different!
- Three obstacles
 - The complete inheritance hierarchy can be large
 - The consequences of polymorphism and dynamic binding
 - The consequences of inheritance

Size of Inheritance Hierarchy


```
void displayNode (Node a);
}// class UndirectedTree
class DirectedTree: public UndirectedTree
}// class DirectedTree
class RootedTree: public DirectedTree
 void displayNode (Node a);
}// class RootedTree
class BinaryTree: public RootedTree
}// class BinaryTree
class BalancedBinaryTree: public BinaryTree
 Node
 hhh;
  displayNode (hhh);
  / class BalancedBinary Tree
```

Size of Inheritance Hierarchy (contd)

- To find out what displayNode does in BalancedBinaryTree, we must scan the entire tree
 - Inheritance tree may be spread over the entire product
 - A far cry from "independent units"
- Solution
 - A CASE tool can flatten the inheritance tree
 - Eiffel flat

Polymorphism and Dynamic Binding

- Product fails on the invocation myFile.open ()
- Which version of open contains the fault?
 - A CASE tool cannot help (static tool)
 - We must trace

Polymorphism and Dynamic Binding (contd)

- Polymorphism and dynamic binding can have
 - Positive effect on development
 - Negative effect on maintenance

Consequences of inheritance

- Create new subclass by inheritance
 - Does not affect superclass
 - Does not affect any other subclass
- Modify this new subclass
 - Again, no affect
- Modify a superclass
 - All descendent subclasses are affected
- Inheritance can have
 - Positive effect on development
 - Negative effect on maintenance

Maintenance versus Development Skills

- Skills needed for maintenance include
 - Ability to determine cause of failure of large product
 - Also needed during integration and product testing
 - Ability to function effectively without adequate documentation
 - Documentation rarely complete until delivery
- Skills in specification, design, implementation, testing
 - All four activities carried out during development
- Skills needed for maintenance same as those for other phases

Maintenance versus Development Skills

- Key Point
 - Maintenance programmers must not merely be skilled in broad variety of areas, they must be highly skilled in all those areas
 - Specialization impossible for the maintenance programmer
- Maintenance is the same as development, only more so

Reverse Engineering

- When the only documentation is the code itself
 - Start with the code
 - Recreate the design
 - Recreate the specifications (extremely hard)
 - CASE tools help (flow charters, other visual aids)

Reverse Engineering (contd)

Definitions

- Reengineering
 - Reverse engineering, followed by forward engineering
 - Lower to higher to lower levels of abstraction
- Restructuring
 - Improving product without changing functionality
 - Prettyprinting, structuring code, improving maintainability

Reverse Engineering

- What if we have only the executable code?
 - Treat as black box

Testing during the Maintenance Phase

- Maintainers view a product as loosely related modules
 - They were not involved in development of the product
- Regression testing is essential
 - Store test cases and outcomes, modify as needed

CASE Tools for the Maintenance Phase

- Version, revision control tools
- Reengineering tools
 - Battlemap, Teamwork, Bachman Product Set

Challenges of the Maintenance Phase

- The development-then-maintenance model is unrealistic today
 - The client's requirements frequently change before the product is delivered
 - Faults often have to be fixed before the product is delivered
 - Development from scratch is almost unknown today.
 - Instead, products are built from reused components.
- Products are modified before delivery

Future of Software Engineering

- Most people have 20-20 hindsight
 - Forecasting the future is much harder!
- Possible scenario 1
 - Emphasis on formal techniques
 - Formal object-oriented techniques
- Possible scenario 2
 - Intensive reuse of hundreds of standard classes
- Possible scenario 3
 - Totally different to anything currently envisioned