CS 123 Introduction to Software Engineering

07: Software Implementation

DISCS SY 2013 - 2014

Overview

- Choice of programming language
- Fourth generation languages
- Good programming practice
- Coding standards
- Module test case selection
- Black-box module-testing techniques
- Glass-box module-testing techniques

Overview (contd)

- Code walkthroughs and inspections
- Comparison of module-testing techniques
- Cleanroom
- Potential problems when testing objects
- Management aspects of module testing
- When to rewrite rather than debug a module
- CASE tools for the implementation phase
- Air Gourmet Case Study: Black-box test cases
- Challenges of the implementation phase

Implementation Phase

- Programming-in-the-many
- Choice of Programming Language
 - Language is usually specified in contract
- But what if the contract specifies
 - 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 "most suitable" programming language?
- Obviously COBOL

- What happens when new language (C++, say) is introduced
 - New hires
 - Retrain existing professionals
 - Future products in C++
 - Maintain existing COBOL products
 - Two classes of programmers
 - COBOL maintainers (despised)
 - C++ developers (paid more)
 - Need expensive software, and hardware to run it
 - 100s of person-years of expertise with COBOL wasted

- 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 DP applications
- How to choose a programming language
 - Cost-benefit analysis
 - Compute costs, benefits of all relevant languages

- Which is the most appropriate object-oriented language?
 - C++ is (unfortunately) C-like
 - 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)?

Fourth Generation Languages

- First generation languages
 - Machine languages
- Second generation languages
 - Assemblers
- Third generation languages
 - High-level languages (COBOL, FORTRAN, C++)
- Fourth generation languages (4GLs)
 - One 3GL statement is equivalent to 5–10 assembler statements
 - Each 4GL statement 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
 - Applications easy, 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 highlevel language

Actual Experiences with 4GLs

- 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

Actual Experiences with 4GLs (contd)

- Attitudes of 43 Organizations to 4GLs
 - Use of 4GL reduced users' frustrations
 - Quicker response from DP department
 - 4GLs slow and inefficient, on average
 - Overall, 28 organizations using 4GL for over 3 years felt that the benefits outweighed the costs

Fourth Generation Languages (contd)

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

Additional Note when Using a 4GL

- Dangers of a 4GL
 - Deceptive simplicity
 - End-user programming

Good Programming Practice

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

Good Programming Practice Example

- Module contains variables freqAverage, frequencyMaximum, minFr, frqncyTotl
- Maintenance programmer has to know if freq, frequency, fr, frqncy all refer to the same thing
 - If so, use identical word, preferably frequency, perhaps freq or frqncy, not fr
 - If not, use different word (e.g., rate) for different quantity
- Can use frequencyAverage, frequencyMyaximum, frequencyMinimum, frequencyTotal
- Can also use averageFrequency, maximumFrequency, minimumFrequency, totalFrequency
- All four names must come from the same set

Good Programming Practice (contd)

- Issue of self-documenting code
 - Exceedingly rare
- Key issue: Can module be understood easily and unambiguously by
 - SQA team
 - Maintenance programmers
 - All others who have to read the code

Good Programming Practice (contd)

Example

- Variable xCoordinateOfPositionOfRobotArm
- Abbreviated to xCoord
- Entire module deals with the movement of the robot arm
- But does the maintenance programmer know this?

Prologue Comments

- Mandatory at top of every single module
 - Minimum information
 - Module name
 - Brief description of what the module does
 - Programmer's name
 - Date module was coded
 - Date module was approved, and by whom
 - Module parameters
 - Variable names, in alphabetical order, and uses
 - Files accessed by this module
 - Files updated by this module
 - Module i/o
 - Error handling capabilities
 - Name of file of test data (for regression testing)
 - List of modifications made, when, approved by whom
 - Known faults, if any

Other Comments

- Suggestion
 - Comments are essential whenever code is written in a non-obvious way, or makes use of some subtle aspect of the language
- Nonsense!
 - Recode in a clearer way
 - We must never promote/excuse poor programming
 - However, comments can assist maintenance programmers
- Code layout for increased readability
 - Use indentation
 - Better, use a pretty-printer
 - Use blank lines

Nested if Statements

Example

Map consists of two squares. Write code to determine whether a
point on the Earth's surface lies in map square 1 or map square 2, or is
not on the map

```
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";
```

Solution 1. Badly formatted

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

Solution 2. Well-formatted, badly constructed

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

Solution 3. Acceptably nested

- 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

Programming 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"

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)

- 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 (contd)

- Aim of standards is to make maintenance easier
 - If it makes development difficult, then must be modified
 - Overly restrictive standards are counterproductive
 - Quality of software suffers

Software Quality Control

After preliminary testing by the programmer,
 the module is handed over to the SQA group

Module Reuse

The most common form of reuse

Module Test Case Selection

- Worst way—random testing
- Need systematic way to construct test cases

Module Test Case Selection (contd)

- Two extremes to testing
- Test to specifications (also called black-box, data-driven, functional, or input/output driven testing)
 - Ignore code. Use specifications to select test cases
- 2. Test to code (also called glass-box, logic-driven, structured, or path-oriented testing)
 - Ignore specifications. Use code to select test cases

Feasibility of Testing to Specifications

- Example
 - Specifications for data processing product include
 5 types of commission and 7 types of discount
 - 35 test cases
- Cannot say that commission and discount are computed in two entirely separate modules the structure is irrelevant

Feasibility of Testing to Specifications

- Suppose specs include 20 factors, each taking on 4 values
 - -4^{20} or 1.1×10^{12} test cases
 - If each takes 30 seconds to run, running all test cases takes > 1 million years
- Combinatorial explosion makes testing to specifications impossible

Feasibility of Testing to Code

- Each path through module must be executed at least once
 - Combinatorial explosion

```
read (kmax)
 // kmax is an integer between 1 and 18
for (k = 0; k < kmax; k++) do
  read (myChar)
 // myChar is the character A, B, or C
  switch (myChar)
 case 'A':
 blockA;
 if (cond1) blockC;
 break;
 case 'B':
 blockB;
 if (cond2) blockC;
 break:
 case 'C':
 blockC:
 break;
  blockD;
```

Feasibility of Testing to Code (contd)

Flowchart has over 10¹² different paths

Feasibility of Testing to Code (contd)

```
if ((x + y + z)/3 == x)
  print "x, y, z are equal in value";
else
  print "x, y, z are unequal";
Test case 1: x = 1, y = 2, z = 3
Test case 2: x = y = z = 2
```

Can exercise every path without detecting every fault

Feasibility of Testing to Code (contd)

```
if (d == 0)
  zeroDivisionRoutine ();
else
  x = n/d;
```

$$x = n/d;$$

Path can be tested only if it is present

Coping with the Combinatorial Explosion

- Neither testing to specifications nor testing to code is feasible
- The art of testing:
- Select a small, manageable set of test cases to
 - Maximize chances of detecting fault, while
 - Minimizing chances of wasting test case
- Every test case must detect a previously undetected fault

Coping with the Combinatorial Explosion

- We need a method that will highlight as many faults as possible
 - First black-box test cases (testing to specifications)
 - Then glass-box methods (testing to code)

Black-Box Module Testing Methods

- Equivalence Testing
- Example
 - Specifications for DBMS state that product must handle any number of records between 1 and 16,383 (2¹⁴-1)
 - If system can handle 34 records and 14,870 records, then probably will work fine for 8,252 records
- If system works for any one test case in range (1..16,383), then it will probably work for any other test case in range
 - Range (1..16,383) constitutes an equivalence class
- Any one member is as good a test case as any other member of the class

Equivalence Testing (contd)

- Range (1..16,383) defines three different equivalence classes:
 - Equivalence Class 1: Fewer than 1 record
 - Equivalence Class 2: Between 1 and 16,383 records
 - Equivalence Class 3: More than 16,383 records

Boundary Value Analysis

- Select test cases on or just to one side of the boundary of equivalence classes
 - This greatly increases the probability of detecting fault

Database Example

TEST CASE	NO. OF RECORDS	DESCRIPTION
Test Case 1	0	Member of equivalence class 1 (and adjacent to boundary value)
Test Case 2	1	Boundary value
Test Case 3	2	Adjacent to boundary value
Test Case 4	723	Member of equivalence class 2
Test Case 5	16,382	Adjacent to boundary value
Test Case 6	16,383	Boundary value
Test Case 7	16,384	Member of equivalence class 3

Boundary Value Analysis of Output Specs

Example:

In 2001, the minimum Social Security (OASDI) deduction from any one paycheck was \$0.00, and the maximum was \$4,984.80

- Test cases must include input data which should result in deductions of exactly \$0.00 and exactly \$4,984.80
- Also, test data that might result in deductions of less than \$0.00 or more than \$4,984.80

Overall Strategy

- Equivalence classes together with boundary value analysis to test both input specifications and output specifications
 - Small set of test data with potential of uncovering large number of faults

Code Walkthroughs and Inspections

- Rapid and thorough fault detection
 - Up to 95% reduction in maintenance costs[Crossman, 1982]

Comparison: Module Testing Techniques

- Experiments comparing
 - Black-box testing
 - Glass-box testing
 - Reviews
- (Myers, 1978) 59 highly experienced programmers
 - All three methods equally effective in finding faults
 - Code inspections less cost-effective
- (Hwang, 1981)
 - All three methods equally effective

Comparison: Module Testing Techniques (contd)

- Tests of 32 professional programmers, 42 advanced students in two groups (Basili and Selby, 1987)
- Professional programmers
 - Code reading detected more faults
 - Code reading had a faster fault detection rate
- Advanced students, group 1
 - No significant difference between the three methods
- Advanced students, group 2
 - Code reading and black-box testing were equally good
 - Both outperformed glass-box testing

Comparison: Module Testing Techniques (contd)

- Conclusion
 - Code inspection is at least as successful at detecting faults as glass-box and black-box testing

Testing Objects

- We must inspect classes, objects
- We can run test cases on objects
- Classical module
 - About 50 executable statements
 - Give input arguments, check output arguments
- Object
 - About 30 methods, some with 2, 3 statements
 - Do not return value to caller—change state
 - It may not be possible to check state—information hiding
 - Method determine balance—need to know accountBalance before, after

- Need additional methods to return values of all state variables
 - Part of test plan
 - Conditional compilation
- Inherited method may still have to be tested

 Java implementation of tree hierarchy

```
class RootedTree
 void displayNodeContents (Node a);
  void printRoutine (Node b);
// method displayNodeContents uses method printRoutine
class BinaryTree extends RootedTree
  void displayNodeContents (Node a);
// method displayNodeContents defined in this class uses
// method printRoutine inherited from class RootedTree
class BalancedBinaryTree extends BinaryTree
  void printRoutine (Node b);
// method displayNodeContents (inherited from BinaryTree) uses this
// local version of printRoutine within class BalancedBinaryTree
```

```
class RootedTree
  void displayNodeContents (Node a);
  void printRoutine (Node b);
// method displayNodeContents uses method printRoutine
class BinaryTree extends RootedTree
  void displayNodeContents (Node a);
// method displayNodeContents defined in this class uses
// method printRoutine inherited from class RootedTree
```

- Top half
- When displayNodeContents is invoked in BinaryTree, it uses
 RootedTree.printRoutine

```
class BinaryTree extends RootedTree
  void displayNodeContents (Node a);
// method displayNodeContents defined in this class uses
// method printRoutine inherited from class RootedTree
class BalancedBinaryTree extends BinaryTree
  void printRoutine (Node b);
// method displayNodeContents (inherited from BinaryTree) uses this
// local version of printRoutine within class BalancedBinaryTree
```

- Bottom half
- When displayNodeContents is invoked in method BalancedBinaryTree, it uses BalancedBinaryTree.printRoutine

Bad news

- BinaryTree.displayNodeContents must be retested from scratch when reused in method BalancedBinaryTree
- Invokes totally new printRoutine

Worse news

 For theoretical reasons, we need to test using totally different test cases

- Two testing problems:
- Making state variables visible
 - Minor issue
- Retesting before reuse
 - Arises only when methods interact
 - We can determine when this retesting is needed [Harrold, McGregor, and Fitzpatrick, 1992]
- Not reasons to abandon the paradigm

Module Testing: Management Implications

- We need to know when to stop testing
 - Cost-benefit analysis
 - Risk analysis
 - Statistical techniques

When to Rewrite Rather Than Debug

- When a module has too many faults
 - It is cheaper to redesign, recode
- Risk, cost of further faults

Fault Distribution In Modules Is Not Uniform

- [Myers, 1979]
 - 47% of the faults in OS/370 were in only 4% of the modules
- [Endres, 1975]
 - 512 faults in 202 modules of DOS/VS (Release 28)
 - 112 of the modules had only one fault
 - There were modules with 14, 15, 19 and 28 faults, respectively
 - The latter three were the largest modules in the product, with over 3000 lines of DOS macro assembler language
 - The module with 14 faults was relatively small, and very unstable
 - A prime candidate for discarding, recoding

Fault Distribution In Modules Not Uniform (contd)

- For every module, management must predetermine maximum allowed number of faults during testing
- If this number is reached
 - Discard
 - Redesign
 - Recode
- Maximum number of faults allowed after delivery is ZERO

Challenges of the Implementation Phase

- Module reuse needs to be built into the product from the very beginning
- Reuse must be a client requirement
- Software project management plan must incorporate reuse