ASML

Visualizing the Complexity of Software Module Upgrades

Bram Schoenmakers, Niels van den Broek, Istvan Nagy, Bogdan Vasilescu, Alexander Serebrenik

@bram85 @b_vasilescu @aserebrenik

ASML

SAMSUNG

ASML

SAMSUNG

(intel)

Is the software easy to upgrade? Why does upgrading one module require upgrading many other modules?

Goal: Update A to the current version

Goal: Update A to the current version

Solution 1 reduced the amount of code to be shipped to the customer

Solution 2 reduces the amount of shipments

Goal: Update A to the current version

Solution 1 reduced the amount of code to ship h

Solution 2 reduces the amount of shipments

Color = #modules needed to upgrade when upgrading row from column to current (8).

AF, AL, AS, AY are easy to upgrade, AC is difficult. Why?

Cliff between 2 and 3???

- 1000 software developers
- 40 MLOC
- 327 modules
- 7000 interfaces
- 9 monthly versions of the software

- 327 modules * 8 version updates = 2616 upgrade
 scenarios
 - Search space: $8^{327-1} \sim 2.5 * 10^{294}$ configurations
- Processing time: 16 hours for all scenarios

Cliff between 2 and 3

Inspecting upgrade dependency graphs, we've found many red dependencies, caused by symbol removal.

Cliff between 2 and 3

Inspecting upgrade dependency graphs, we've found many red dependencies, caused by symbol removal.

Indeed,

Red dependencies included

Red dependencies excluded

Cliff between 2 and 3

Inspecting upgrade dependency graphs, we've found many red dependencies, caused by symbol removal.

Suggestion: symbols are removed only when they are no longer used in any supported release.

Is the software easy to upgrade?

Why does upgrading one module require upgrading many other modules?

October 15, 2013 Silde