

Coding

CODING PHASE

- Coding is undertaken once design phase is complete.
- •During coding phase:
 - every module identified in the design document is coded and unit tested.
- Ounit testing (aka module testing):
 - testing of different modules (aka units) of a system in isolation.

EXAMPLE STRUCTURED DESIGN


UNIT TESTING

- •Many beginners ask:
 - Why test each module in isolation first?
 - then integrate the modules and again test the set of modules?
 - why not just test the integrated set of modules once thoroughly?

UNIT TESTING

- It is a good idea to test modules in isolation before they are integrated:
 - it makes debugging easier.

Unit Testing

- If an error is detected when several modules are being tested together,
 - it would be difficult to determine which module has the error.
- Another reason:
 - the modules with which this module needs to interface may not be ready.

Integration Testing

- •After all modules of a system have been coded and unit tested:
 - integration of modules is done
 - oaccording to an <u>integration</u> plan.

Integration Testing

- •The full product takes shape:
 - only after all the modules have been integrated.
- •Modules are integrated together according to an integration plan:
 - involves integration of the modules through a number of steps.

Integration Testing

- During each integration step,
 - a number of modules are added to the partially integrated system
 - oand the system is tested.
- Once all modules have been integrated and tested,
 - system testing can start.

SYSTEM TESTING

- ODuring system testing:
 - the fully integrated system is tested against the requirements recorded in the SRS document.

Coding

- The input to the coding phase is the design document.
- •During coding phase:
 - modules identified in the design document are coded according to the module specifications.

Coding

- At the end of the design phase we have:
 - module structure (e.g. structure chart) of the system
 - module specifications:
 - o data structures and algorithms for each module.
- Objective of coding phase:
 - transform design into code
 - unit test the code.

- •Good software development organizations require their programmers to:
 - adhere to some standard style of coding
 - called coding standards.

- •Many software development organizations:
 - formulate their own coding standards that suits them most,
 - require their engineers to follow these standards rigorously.

- •Advantage of adhering to a standard style of coding:
 - it gives a uniform appearance to the codes written by different engineers,
 - it enhances code understanding,
 - encourages good programming practices.

- A coding standard
 - sets out standard ways of doing several things:
 - othe way variables are named,
 - ocode is laid out,
 - omaximum number of source lines allowed per function, etc.

CODING GUIDELINES

- •Provide general suggestions regarding coding style to be followed:
 - leave actual implementation of the guidelines:
 - oto the discretion of the individual engineers.

CODE INSPECTION AND CODE WALK THROUGHS

- •After a module has been coded,
 - code inspection and code walk through are carried out
 - ensures that coding standards are followed
 - helps detect as many errors as possible before testing.

CODE INSPECTION AND CODE WALK THROUGHS

- •Detect as many errors as possible during inspection and walkthrough:
 - detected errors require less effort for correction
 - omuch higher effort needed if errors were to be detected during integration or system testing.

CODING STANDARDS AND GUIDELINES

- •Good organizations usually develop their own coding standards and guidelines:
 - depending on what best suits their organization.
- We will discuss some representative coding standards and guidelines.

Representative Coding Standards

- •Rules for limiting the use of globals:
 - what types of data can be declared global and what can not.
- Naming conventions for
 - global variables,
 - local variables, and
 - constant identifiers.

Representative Coding Standards

- Contents of headers for different modules:
 - The headers of different modules should be standard for an organization.
 - The exact format for header information is usually specified.

REPRESENTATIVE CODING STANDARDS

• Header data:

- Name of the module,
- date on which the module was created,
- author's name,
- modification history,
- synopsis of the module,
- different functions supported, along with their input/output parameters,
- global variables accessed/modified by the module.

Representative Coding Standards

- Error return conventions and exception handling mechanisms.
 - the way error and exception conditions are handled should be standard within an organization.
 - For example, when different functions encounter error conditions
 - •should either return a 0 or 1 consistently.

- Do not use too clever and difficult to understand coding style.
 - Code should be easy to understand.
- •Many inexperienced engineers actually take pride:
 - in writing cryptic and incomprehensible code.

- •Clever coding can obscure meaning of the code:
 - hampers understanding.
 - makes later maintenance difficult.
- •Avoid obscure side effects.

- The side effects of a function call include:
 - modification of parameters passed by reference,
 - modification of global variables,
 - I/O operations.
- An obscure side effect:
 - one that is not obvious from a casual examination of the code.

- Obscure side effects make it difficult to understand a piece of code.
- For example,
 - if a global variable is changed obscurely in a called module,
 - it becomes difficult for anybody trying to understand the code.

- •Do not use an identifier (variable name) for multiple purposes.
 - Programmers often use the same identifier for multiple purposes.
 - For example, some programmers use a temporary loop variable
 - •also for storing the final result.

EXAMPLE USE OF A VARIABLE FOR MULTIPLE PURPOSES

USE OF A VARIABLE FOR MULTIPLE PURPOSES

- •There are several things wrong with this approach:
 - hence should be avoided.
- Each variable should be given a name indicating its purpose:
 - This is not possible if an identifier is used for multiple purposes.

USE OF A VARIABLE FOR MULTIPLE PURPOSES

- oLeads to confusion and annoyance
 - for anybody trying to understand the code.
 - Also makes future maintenance difficult.

- •Code should be well-documented.
- •Rules of thumb:
 - on the average there must be at least one comment line
 - ofor every three source lines.
 - The length of any function should not exceed 10 source lines.

- Lengthy functions:
 - usually very difficult to understand
 - probably do too many different things.

- •Do not use goto statements.
- OUse of goto statements:
 - make a program unstructured
 - make it very difficult to understand.

CODE WALK THROUGH

- •An informal code analysis technique.
 - undertaken after the coding of a module is complete.
- •A few members of the development team select some test cases:
 - simulate execution of the code by hand using these test cases.

CODE WALK THROUGH

- Even though an informal technique:
 - several guidelines have evolved over the years
 - making this naive but useful analysis technique more effective.
 - These guidelines are based on
 - opersonal experience, common sense, and several subjective factors.

CODE WALK THROUGH

- The guidelines should be considered as examples:
 - rather than accepted as rules to be applied dogmatically.
- The team performing code walk through should not be either too big or too small.
 - Ideally, it should consist of between three to seven members.

CODE WALK THROUGH

- ODiscussion should focus on discovery of errors:
 - and not on how to fix the discovered errors.
- •To foster cooperation:
 - avoid the feeling among engineers that they are being evaluated in the code walk through meeting,
 - managers should not attend the walk through meetings.

- In contrast to code walk throughs,
 - code inspection aims mainly at discovery of commonly made errors.
- During code inspection:
 - the code is examined for the presence of certain kinds of errors,
 - in contrast to the hand simulation of code execution done in code walk throughs.

- For instance, consider:
 - classical error of writing a procedure that modifies a formal parameter
 - while the calling routine calls the procedure with a constant actual parameter.
- It is more likely that such an error will be discovered:
 - by looking for this kind of mistakes in the code,
 - rather than by simply hand simulating execution of the procedure.

- Good software development companies:
 - collect statistics of errors committed by their engineers
 - identify the types of errors most frequently committed.
- •A list of common errors:
 - can be used during code inspection to look out for possible errors.

COMMONLY MADE ERRORS

- Use of uninitialized variables.
- Nonterminating loops.
- Array indices out of bounds.
- Incompatible assignments.
- Improper storage allocation and deallocation.
- Actual and formal parameter mismatch in procedure calls.
- Jumps into loops.

- Use of incorrect logical operators
 - or incorrect precedence among operators.
- Improper modification of loop variables.
- Comparison of equality of floating point values, etc.
- Also during code inspection,
 - adherence to coding standards is checked.

SOFTWARE DOCUMENTATION

- When developing a software product we develop various kinds of documents :
 - In addition to executable files and the source code:
 - users' manual,
 - software requirements specification (SRS) document,
 - design document, test document,
 - installation manual, etc.
- All these documents are a vital part of good software development practice.

SOFTWARE DOCUMENTATION

- Good documents enhance understandability and maintainability of a software product.
- Different types of software documents can be classified into:
 - internal documentation,
 - external documentation (supporting documents).

- •Internal documentation:
 - documentation provided in the source code itself.
- •External documentation:
 - documentation other than those present in the source code.

- •Internal documentation provided through:
 - use of meaningful variable names,
 - code indentation,
 - code structuring,
 - use of enumerated types and constant identifiers,
 - use of user-defined data types, etc.
 - module headers and comments

- •Good software development organizations:
 - ensure good internal documentation through coding standards and coding guidelines.
- Example of unhelpful documentation:
 - a = 10; /* a made 10 */

- Careful experimentation suggests:
 - meaningful variable names is the most useful internal documentation.

- oUsers' manual,
- •Software requirements specification document,
- ODesign document,
- Test documents,
- •Installation instructions, etc.

- •A systematic software development style ensures:
 - all external documents are produced in an orderly fashion.
- •An important feature of good documentation is <u>consistency</u>.

- Unless all documents are consistent with each other,
 - a lot of confusion is created for somebody trying to understand the product.
- •All the documents for a product should be up-to-date:
 - Even a few out-of-date documents can create severe confusion.

COMPREHENSIBILITY OF DOCUMENTS

- Readability is an important attribute of textual documents.
- •Readability determines understandability
 - hence determines maintainability.
- •A well-known readability measure of text documents:
 - Gunning's Fog Index.

GUNNING'S FOG INDEX

•F corresponds to the number of years of schooling to easily understand the document.

GUNNING'S FOG INDEX

- •A document is easy to understand if:
 - all sentences are smallouse only 4 to 5 words each
 - small number of characters used per word:
 - onormally not exceeding five or six characters.

SUMMARY

- •Coding standards:
 - enforce good coding practice
- Coding guidelines:
 - suggestions to programmers
 - exact implementation depends on discretion of the programmers.

SUMMARY

- oIt is necessary to adequately document a software product:
 - Helps in understanding the product
 - Helps in maintenance

SUMMARY

- Documentation
 - Internal
 - External
- Internal documentation
 - provided in the source code itself.
- Comprehensibility of text documents:
 - mesured using Gunning's Fog index.