IMPLEMENTATION

Overview

- Choice of programming language
- Fourth generation languages
- Good programming practice
- Coding standards
- Code reuse
- Code walkthroughs and inspections

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 (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

- 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 highlevel language

- Example
 - See Just in Case You Wanted to Know Box 15.2

 The power of a nonprocedural language, and the price

Productivity Increases with a 4GL?

- The picture is not uniformly rosy
- 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

- Many 4GLs are supported by powerful CASE environments
 - This is a problem for organizations at CMM level 1 or
 - Some reported 4GL failures are due to the underlying CASE environment

Actual Experiences with 4GLs (contd)

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

- 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

Dangers of a 4GL

- End-user programming
 - Programmers are taught to mistrust computer output
 - End users are taught to believe computer output
 - An end-user updating a database can be particularly dangerous

Dangers of a 4GL (contd)

- Potential pitfalls for management
 - Premature introduction of a CASE environment
 - Providing insufficient training for the development team
 - Choosing the wrong 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, but not fr
 - If not, use a different word (e.g., rate) for a different quantity

Consistent and Meaningful Variable Names

- 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

Code

- 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
 - This is abbreviated to *Coord
 - 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

Other Comments

Suggestion

 Comments are essential whenever the 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 future maintenance programmers

15.3.3 Use of Parameters

- There are almost no genuine constants
- One solution:
 - Use const statements (C++), or
 - Use public static final statements (Java)
- A better solution:
 - Read the values of "constants" from a parameter file

Readability

Use indentation

Better, use a pretty-printer

- Use plenty of blank lines
 - To break up big blocks of code

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";
 Figure 15.5</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"

Remarks on Programming Standards

No standard can ever be universally applicable

Standards imposed from above will be ignored

Standard must be checkable by machine

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"

(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

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
message to message
is a second to a second

 One possible topdown ordering is

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


Another
 possible top down ordering
 is

- 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, l, 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 >= 0)
  y = computeSquareRoot (x, errorFlag);
```


- computeSquareRoot is never tested with x < 0</p>
- 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

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 are integrated topdown

 Operational artifacts are integrated bottom-up

Finally, the interfaces between the two groups are tested

Figure 15.7

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

Summary

Figure 15.8

Feasibility of Testing to Code (contd)

 A path can be tested only if it is present

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

 A programmer who omits the test for d = 0 in the code probably is unaware of the possible danger

$$x = n/d;$$
 (b) Figure 15.12

Feasibility of Testing to Code (contd)

- Criterion "exercise all paths" is not reliable
 - Products exist for which some data exercising a given path detect a fault, and other data exercising the same path do not

Problem with Complexity Metrics

- Complexity metrics, as especially cyclomatic complexity, have been strongly challenged on
 - Theoretical grounds
 - Experimental grounds, and
 - Their high correlation with LOC

Essentially we are measuring lines of code, not complexity

Code Walkthroughs and Inspections

- Code reviews lead to rapid and thorough fault detection
 - Up to 95% reduction in maintenance costs

Workflow

- The five basic metrics, plus
 - Complexity metrics
- Fault statistics are important
 - Number of test cases
 - Percentage of test cases that resulted in failure
 - Total number of faults, by types
- The fault data are incorporated into checklists for code inspections

15.26 Challenges of the Implementation Workflow

- Management issues are paramount here
 - Appropriate CASE tools
 - Test case planning
 - Communicating changes to all personnel
 - Deciding when to stop testing

Challenges of the Implementation Workflow (contd)

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

- Implementation is technically straightforward
 - The challenges are managerial in nature

(contd)

- Make-or-break issues include:
 - Use of appropriate CASE tools
 - Test planning as soon as the client has signed off the specifications
 - Ensuring that changes are communicated to all relevant personnel
 - Deciding when to stop testing