

Course Goals

- Learn Software Engineering Principles by understanding new challenges, opportunities, and open problems of SaaS
- Take a SaaS project from conception to public deployment
 - Solve Non-Technical Customer problem
 - Server side: Ruby on Rails
 - Client side: HTML, CSS, AJAX, JavaScript
 - Deploy using cloud computing

Engineering Software is Different from Engineering Hardware

(Engineering Long Lasting Software §1.1-§1.2)

David Patterson

Engineering Software is Different from Hardware

- Q: Why so many SW disasters and no HW disasters?
 - Ariane 5 rocket explosion
 - Therac-25 lethal radiation overdose
 - Mars Climate Orbiter disintegration
 - FBI Virtual Case File project abandonment
- A: Nature of the 2 media and subsequent cultures that developed

Independent Products vs. Continuous Improvement

- Cost of field upgrade
- HW_____
 - → HW designs must be finished before manufactured and shipped
 - → Bugs: Return HW (lose if many returns)
- SW____
 - → Expect SW gets better over time
 - → Bugs: Wait for upgrade
- HW decays, SW long lasting

Legacy SW vs. Beautiful SW

- Legacy code: old SW that continues to meet customers' needs, but difficult to evolve due to design inelegance or antiquated technology
 - 60% SW maintenance costs adding new functionality to legacy SW
 - 17% for fixing bugs
- Contrasts with beautiful code: meets customers' needs and easy to evolve

Legacy Code: Vital but Ignored

- Missing from traditional SWE courses and textbooks
- Number 1 request from industry experts we asked:
 What should be in new SWE course?
- Will have legacy lectures and programming assignments later in course

Question: Which type of SW is considered an epic failure?

- ☐ Beautiful code
- □ Legacy code
- Unexpectedly short-lived code
- Both legacy code and unexpectedly short lived code

Development processes: Waterfall vs. Spiral vs. Agile

(Engineering Long Lasting Software §1.3)

David Patterson

Development Processes: Waterfall vs. Sprial vs. Agile

- Waterfall "lifecycle" or development process
 - A.K.A. "Big Design Up Front" or BDUF
- 1. Requirements analysis and specification
- 2. Architectural design
- 3. Implementation and Integration
- 4. Verification
- 5. Operation and Maintenance
- Complete one phase before start next one
 - Why? Earlier catch bug, cheaper it is
 - Extensive documentation/phase for new people

How well does Waterfall work?

- Works well for SW with specs that won't change: NASA spacecraft, aircraft control, ...
- Often when customer sees it, wants changes
- Often after built first one, developers learn right way they should have built it

How well does Waterfall work?

- "Plan to throw one [implementation] away; you will, anyhow."
- Fred Brooks, Jr.

(received 1999 Turing Award for contributions to computer architecture, operating systems, and software engineering)

Spiral Lifecycle

- Combine Big Design Up Front with prototypes
- Rather than document all requirements 1st, develop requirement documents across the iterations of prototype as they are needed and evolve with the project

Spiral Lifecycle

(Figure 1.1, *Engineering Long Lasting Software* by Armando Fox and David Patterson, Beta edition, 2012.)

Spiral Problems

- Iterations involve the customer before the product is completed, which reduces chances of misunderstandings
- However, iterations 6 to 24 months long, so there is plenty of time for customers to change their minds!
- And the users exclaimed with a laugh and a taunt: "It's just what we asked for, but not what we want."

Peres's Law

"If a problem has no solution, it may not be a problem, but a fact, not to be solved, but to be coped with over time."

—Shimon Peres

(winner of 1994 Nobel Peace Prize for Oslo accords)

Agile Manifesto, 2001

- "We are uncovering better ways of developing SW by doing it and helping others do it. Through this work we have come to value
- •Individuals and interactions over processes & tools
- Working software over comprehensive documentation
- Customer collaboration over contract negotiation
- Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more."

Agile lifecycle

- Embraces change as a fact of life: continuous improvement vs. phases
- Developers continuously refine working but incomplete prototype until customers happy, with customer feedback on each Iteration (every ~2 weeks)
- Agile emphasizes Test-Driven Development (TDD) to reduce mistakes, written down User Stories to validate customer requirements, Velocity to measure progress

Agile Iteration/ Book Organization

Question: What is NOT a key difference between Waterfall and Spiral and Agile lifecycles?

- Waterfall uses long phases, Agile uses quick iterations, Spiral long iterations
- Waterfall has no working code until end,
 Sprial & Agile working code each iteration
- Waterfall & Spiral use written requirements, but Agile does not use
- Waterfall wide male have architectural design phases, but you cannot incorporate SW architecture into the Agile lifecycle

Assurance: Testing and Formal Methods

(Engineering Long Lasting Software §1.4)

David Patterson

Assurance

- Verification: Did you build the thing <u>right</u>?
 - Did you meet the specification?
- Validation: Did you build the <u>right</u> thing?
 - Is this what the customer wants?
 - Is the specification correct?
- Hardware focus generally Verification
- Software focus generally Validation
- 2 options: Testing and Formal Methods

Testing

- Exhaustive testing infeasible
- Divide and conquer: perform different tests at different phases of SW development
 - Upper level doesn't redo tests of lower level

System or acceptance test: integrated program meets its specifications

Integration test: interfaces between units have consistent assumptions, communicate correctly

Module or functional test: across individual units

Unit test: single method does what was expected

More Testing

- Coverage: % of code paths tested
- Regression Testing: automatically rerun old tests so changes don't break what used to work
- Continuous Integration Testing: continuous regression testing vs. later phases
- Agile => Test Driven Design (TDD)
 write tests before you write the code you wish you
 had (tests drive coding)

Limits of Testing

- Program testing can be used to show the _______
 of bugs, but never to show their ______!
 - Edsger W. Dijkstra

(received the 1972 Turing Award for fundamental contributions to developing programming languages)

Limits of Testing

- Program testing can be used to show the presence of bugs, but never to show their absence!
 - Edsger W. Dijkstra

(received the 1972 Turing Award for fundamental contributions to developing programming languages)

Formal Methods

- Start with formal specification & prove program behavior follows spec. Options:
- 1. Human does proof
- 2. Computer via automatic theorem proving
 - Uses inference + logical axioms to produce proofs from scratch
- 1. Computer via model checking
 - Verifies selected properties by exhaustive search of all possible states that a system could enter during execution

Formal Methods

- Computationally expensive, so use only if
 - Small, fixed function
 - Expensive to repair, very hard to test
 - E.g., Network protocols, safety critical SW
- Biggest: OS kernel 10K LOC @ \$500/LOC
 - NASA SW \$80/LOC
- This course: rapidly changing SW, easy to repair, easy to test => no formal methods

- With better test coverage, you are more likely to catch faults
- □ While difficult to achieve, 100% test coverage insures design reliability
- Each higher level test delegates more detailed testing to lower levels
- Unit testing works within a single class and module testing works across classes

Productivity: Conciseness, Synthesis, Reuse, and Tools

(Engineering Long Lasting Software §1.5)

David Patterson

Productivity

- Moore's Law => 2X resources/1.5 years
 - ⇒ HW designs get bigger
 - ⇒ Faster processors and bigger memories
 - ⇒ SW designs get bigger
 - ⇒ Had to improve HW & SW productivity
- 4 techniques
 - 1. Clarity via conciseness
 - 2. Synthesis
 - 3. Reuse
 - 4. Automation and Tools

Clarity via conciseness

- Syntax: shorter and easier to read assert_greater_than_or_equal_to(a,7) vs.
- 2. Raise the level of abstraction:
 - HLL programming languages vs. assembly lang
 - Automatic memory management (Java vs.C)
 - Scripting languages: reflection, metaprogramming

Synthesis

- Software synthesis
 - BitBlt: generate code to fit situation & remove conditional test
- Research Stage: Programming by example

Reuse

- Reuse old code vs. write new code
- Techniques in historical order:
- 1. Procedures and functions
- 2. Standardized libraries (reuse single task)
- 3. Object oriented programming: reuse and manage collections of tasks
- 4. Design patterns: reuse a general strategy even if implementation varies

Automation and Tools

- Replace tedious manual tasks with automation to save time, improve accuracy
 - New tool can make lives better (e.g., make)
- Concerns with new tools: Dependability,
 Ul quality, picking which one from several
- We think good software developer must repeatedly learn how to use new tools
 - Lots of chances in this course:
 Cucumber, RSpec, Pivotal Tracker, ...

- Copy and pasting code is another good way to get reuse
- Metaprogramming helps productivity via program synthesis
- Of the 4 productivity reasons, the primary one for HLL is reuse
- ☐ A concise syntax is more likely to have fewer bugs and be easier to maintain

DRY

- "Every piece of knowledge must have a single, unambiguous, authoritative representation within a system."
 - Andy Hunt and Dave Thomas, 1999
- Don't Repeat Yourself (DRY)
 - Don't want to find many places have to apply same repair
- Refactor code so that can have a single place to do things

Software as a Service (SaaS)

(Engineering Long Lasting Software §1.6)

David Patterson

Software as a Service: SaaS

- Traditional SW: binary code installed and runs wholly on dient device
- SaaS delivers SW & data as service over Internet via thin program (e.g., browser) running on dient device
 - Search, social networking, video
- Now also SaaS version of traditional SW
 - E.g., Microsoft Office 365, TurboTax Online
- Instructors think SaaS is revolutionary

6 Reasons for SaaS

- 1. No install worries about HW capability, OS
- 2. No worries about data loss (at remote site)
- 3. Easy for groups to interact with same data
- 4. If data is large or changed frequently, simpler to keep 1 copy at central site
- 1 copy of SW, controlled HW environment => no compatibility hassles for developers
- 1 copy => simplifies upgrades for developers and no user upgrade requests

SaaS Loves Agile & Rails

- Frequent upgrades matches Agile lifecycle
- Many frameworks for Agile/SaaS
- We use Ruby on Rails ("Rails")
- Ruby, a modern scripting language: object oriented, functional, automatic memory management, dynamic types, reuse via mix-ins, synthesis via metaprogramming
- Rails popular e.g., Twitter

Why take time for Ruby/Rails?

- 10 weeks to learn:
 - SaaS, Agile, Pair Programming, Behavior Driven Design, LoFi UI, Storyboards, User Stories, Test Driven
 Development, Enhance Legacy Code, Scrum, Velocity, JavaScript, Design Patterns, UML, Deployment, Security
 - Part time (taking 3 other classes or full time job)
- Only hope is highly productive language, tools, framework: We believe Rails is best
 - See "Crossing the Software Education Chasm", A. Fox, D.
 Patterson, Comm. ACM, May 2012

Which is WEAKEST argument for a Google app's popularity as SaaS?

- Don't lose data: Gmail
- Cooperating group: Documents
- Large/Changing Dataset: YouTube
- No field upgrade when improve app:
 Search