****Software maintenance:**

- △ any modifications to a software product after it has been delivered to the customer.
- **Software maintenance is an important activity for many organizations.**

- ****Maintenance** is inevitable for almost any kind of product.
- ****Most products need maintenance:**
 - due to wear and tear caused by use.
- ****Software products do not need** maintenance on this count.

- ****Many people think**
 - only bad software products need maintenance.
- ****The opposite is true:**
 - bad products are thrown away,
 - □ good products are maintained and used for a long time.

- Software products need maintenance for three reasons:
 - corrective
 - adaptive
 - perfective

Corrective

- ****Corrective maintenance of a software product:**
 - to correct bugs observed while the system is in use.
 - to enhance performance of the product.


Adaptive

- **A software product needs maintenance (porting) when customers:
 - need the product to run on new platforms,
 - or, on new operating systems,
 - need the product to interface with new hardware or software.

Perfective

- ****Perfective maintenance:**
 - to support new features required by users.
 - to change some functionality of the system due to customer demands.

Maintenance Effort Distribution


- Perfective
- Adaptive
- Corrective

Causes for maintenance

- **#**Users want existing software to run on new platforms:
 - to run in new environments,
 - and/or with enhanced features.

Causes for maintenance

- ****Whenever other software it works with change:**
 - maintenance is needed to cope up with the newer interface.
 - For instance, a software product may need maintenance when the operating system changes.


There will always be a lot of old software needing maintenance.


Good products are maintained, bad products are thrown away.

%Lehman's first Law:

**"Software products must change continuously, or become progressively less useful."

XLehman's Second Law

**When software is maintained, its structure degrades,

unless active efforts are made to avoid this phenomenon."

XLehman's Third Law:

"Over a program's life time,

its rate of development is approximately constant."

Legacy code--- Major maintenance problems

- **#Unstructured code (bad programs)**
- ****Maintenance programmers have:**
 - insufficient knowledge of the system or the application domain.
 - Software maintenance has a bad image.
- ****Documentation absent, out of date, or insufficient.**

Insufficient knowledge

- Maintenance team is usually different from development team.
 - △even after reading all documents
 ☑it is very difficult to understand
 why a thing was done in a certain
 way.
 - Also there is a limit to the rate at which a person can study documents
 - and extract relevant information

Bad image of maintenance?

- Maintainers are skilled not only in writing code:
 - proficient in understanding others' code
 - detecting problems, modifying the design, code, and documentation
 - working with end-users

Maintenance Nightmares

- **#Use of gotos**
- **#Lengthy procedures**
- **#Poor and inconsistent naming**
- ****Poor module structure**
- ****Weak cohesion and high coupling**
- #Deeply nested conditional statements
- #Functions having side effects

How to do better maintenance?

- #Program understanding
- ****Reverse engineering**
- #Design recovery
- ****Reengineering**
- ****Maintenance process models**

Maintenance activities

#Two types of activities:

- Productive activities:
 - modification of analysis, design, coding, etc.
- Non-productive activities:
 - understanding system design, code, etc.

Software Reverse Engineering

By analyzing a program code, recover from it:

the design and the requirements specification.


Software Reverse Engineering

- #In order to extract the design:
 - In fully understand the code.
- **Automatic tools can be used to help derive:
 - data flow and control flow diagrams from the code.

Software Maintenance Process Model - 1

- ****When the required changes are small and simple:**
 - the code can be directly modified
 - Changes reflected in all relevant documents.
 - more elaborate activities are required when required changes are not trivial.

Software Maintenance Process Model - 1


Software Maintenance Process Model -2

- For complex maintenance projects, software reengineering needed:

 - with as much reuse as possible from existing code and other documents.


Maintenance Process Model 2

- ***Preferable when:**
 - amount of rework is significant
 - software has poor structure.
- ****Can** be represented by a reverse engineering cycle:

Software reengineering

- Forward engineering is carried out to produce the new code.
- **During design, module specification, and coding:

Process model for Software reengineering


Software reengineering

- **Advantages of reengineering:
 - produces better design than the original product,
 - produces required documents,
 - often results in higher efficiency.

Software reengineering

- ****Reengineering is preferable when:**
 - amount of rework is high,
 - product exhibits high failure rate.
 - product difficult to understand.