Software Product Lines Software Product Line Engineering and Architectures

Bodo Igler and Burkhardt Renz

Hochschule Rhein-Main and Technische Hochschule Mittelhessen

Wintersemester 2017/18

Questions

- How can you produce many different but related software products? (mass production)
- How can you do this,
 - if you have to satisfy special customer requirements? (customization)
 - if the products have to be cheap and good? (cost efficieny, quality)
 - if you have to react quickly to changing requirements? (time to market)

Answer: Adopt a Software Product Line Approach.

Table of Contents

- Introduction
 - Examples
 - Terminology
 - Approach
- Commonality and Variability
 - Motivation
 - Commonality and Variability Analysis
 - Features
- Putting Things Together
 - Architecture
 - The Big Picture
 - Conclusion

Overview

- Introduction
 - Examples
 - Terminology
 - Approach
- Commonality and Variability
 - Motivation
 - Commonality and Variability Analysis
 - Features
- Putting Things Together
 - Architecture
 - The Big Picture
 - Conclusion

Example

Car Manufacturing

Example

Integrated Development Environment

Product Lines

Mass Customization

- mass production
- customization

Platform

- base of technologies
- other technologies use this base

Product Line

Family of products which share common features (commonalities).

Software Product Lines

Software Platform

- set of software subsystems and interfaces
- common structure
- facilitates efficient development and production of derivative products
- comprises several artifacts
 - code
 - architecture
 - requirements
 - manuals
 - test cases
 -

Software Product Line Engineering

Software Product Line

A software product line is a set of software-intensive systems sharing a common, managed set of features that satisfy needs of a particular market segment or mission and that are developed from a common set of core assets in a prescribed way.

-Paul Clements, Linda Northrop

Software Product Line Engineering

- develop family of software applications
- apply mass customization
- use software platform

Overall Process

Software Product Line Engineering =

Domain Engineering "produce the platform"

- = requirements
- + design
- + implementation
- + test

Application Engineering "produce a single product"

- = requirements
- + design
- implementation
- + test

Domain Engineering

Results

- definition of commonality
 "What is common to all products?"
- definition of variability
 "What is different? What is allowed to vary?"
 "How does it vary? How is it allowed to vary?"
- ⇒ platform = reusable artifacts (domain artifacts, "skeleton")

During Each Step

- detail variability from previous step
- add if necessary internal variability


Application Engineering

Results

- the product (application artifacts, "skeleton + flesh")
- feedback to domain engineering

During Each Step

bind variability of each domain artifact

- ⇒ obtain application artifacts
 - fill in templates
 - implement interfaces
 - provide configuration files
 - . . .

Overview

- Introduction
 - Examples
 - Terminology
 - Approach
- Commonality and Variability
 - Motivation
 - Commonality and Variability Analysis
 - Features
- Putting Things Together
 - Architecture
 - The Big Picture
 - Conclusion

Motivation

Questions:

How do I find the appropriate commonalities?

How do I find the appropriate variability?

Answer: Commonality and Variability Analysis.

Question:

How do I document commonalities and variability?

Answer: Feature Model.

General Idea

Input

variants of one product = product family (Parnas 1976)

Process

- Commonality Analysis: find commonalities categorize commonalities
- Variability Analysis: find special properties categorize special properties

Output

appropriate abstraction

Examples

Example

IDE Requirements

Example

Database Frontend

Terminology

(Positive) Variability

common degree of freedom

Negative Variability

a degree of freedom is violated under certain circumstances

External Variability

required by and/or visible to customer

Internal Variability

neither required by nor visible to customer

Terminology

Variation Point

something that varies, a degree of freedom e.g. color, payment method

Variant

potential property of something that varies e.g. "red", "green" or "credit card", "cash"

Binding

fix a variation point by specifying/instantiating a (legal) variant

Binding Time

e.g. design, coding, compilation, installation, run-time

Features

Question:

Why doesn't UML do the job?

Answer:

Standard UML shows one model.

We have to show all relevant variations.

Question:

What can do the job?

Answer:

Feature Model.

Features

Feature

"end-user visible characteristic of a system"

Composed Feature

composition of sub-features

Atomic Feature

cannot be divided into sub-features

Feature Model Requirements

A Feature Model is

- to represent all features
- to represent the relationships between features
- to distinguish between commonality and variability
- to be independent of implementation technology
- to be suitable during requirements engineering, design, code and test

Feature Model

A Feature Model comprises

- set of features
- set of feature constraints, usually:
 - type of composition: mandatory, optional, alternative, logical or
 - any logical formula with features as atoms: feature $_1 \vee$ feature $_2 \rightarrow$ feature $_3, \dots$

Feature Diagram

Remark


- there are different feature diagram types
- there is no standard available yet
- feature diagrams can be connected to standard UML diagrams

Typical Approach

- diagram = tree
- feature = node
- relationship = edge

Example

Example orthogonal variability model (Pohl, Böckle, van der Linden et al)


Overview

- Introduction
 - Examples
 - Terminology
 - Approach
- Commonality and Variability
 - Motivation
 - Commonality and Variability Analysis
 - Features
- Putting Things Together
 - Architecture
 - The Big Picture
 - Conclusion

Adapt Functionality I

Use the Template Method Pattern

- platform = application framework + base classes/interfaces
- variation points = (abstract) methods of base classes/interfaces
- bind variation points = provide specific method implementations
- binding time = compile-time
- example: MFC document-view architecture

Adapt Functionality II

Use a Plug-In Architecture

- platform = framework + basic plug-ins
- variation points = extension points of basic plug-ins
- bind variation points = provide specific plug-ins
- binding time = run-time
- example: Eclipse 3.x based on OSGi

Adapt Domain Model


Use a Domain Specific Language (DSL)

- platform = machine which understands DSL
- variation points = potential of DSL
- bind variation points = write specific DSL program
- binding time options
 - machine = interpreter
 - machine = code generator

Software Product Line Dimensions

Composition

- Architecture
- Components
- System


Software Product Line Dimensions

Views

- Business
- Architecture
- Process
- Organization

Advise

Key Success Factors

- Product Scoping
- Architectural Choice
- Level of Generalization
- Communication between Domain and Application Engineering

What have we seen today?

Terminology

- Software Product Line
- Commonality & Variability
- Feature Modelling

Examples

- motivation for software product lines
- commonality & variability analysis at different levels
- feature modelling for product lines
- architecture hints for product lines

Related Concepts

Related Concepts

- Software Architecture (OSGi, SOA, ...)
- Model Driven Engineering
- Software Factories
-

Challenges

- holistic approach
- manage variability in all artifacts
- find the right architecture
- . . .

Bibliography


Software Product Lines: Practices and Patterns Addison-Wesley 2002.

Pohl, Böckle, van der Linden: Software Product Line Engineering Springer 2005.

Bosch:

Design & Use of Software Architectures Pearson 2000.

Bibliography

- Czarnecki, Eisenecker:
 Generative Programming
 Addison-Wesley 2000.
- Greenfield, Short, Cook, Kent: Software Factories
 Wiley 2004.
- Kang, Cohen, Hess, Novak, Petersen: Feature-Oriented Domain Analysis
 SEI, Carnegie-Mellon University 1990.
- Parnas:
 On the Design and Development of Program Families. in:

 IEEE Transactions on Software Engineering, 2(1), 1976.