System Reengineering

Objectives

- To explain why software re-engineering is a cost-effective option for system evolution
- To describe the activities involved in the software re-engineering process
- To distinguish between software and data re-engineering and to explain the problems of data re-engineering

Software re-engineering

Reorganising and modifying existing software systems to make them more maintainable

to reconstitute it in a new form and the subsequent implementation of the new form.

[ElliotChikofsky and JamesCross, Reverse Engineering and Clan Somm Design Recovery: A Taxonomy Engine Erisoftware 7(12):13217,

Topics covered

- Source code translation
- Reverse engineering
- Program structure improvement
- Program modularisation
- Data re-engineering

System re-engineering

- Re-structuring or re-writing part or all of a legacy system without changing its functionality
- Applicable where some but not all subsystems of a larger system require frequent maintenance
- Re-engineering involves adding effort to make them easier to maintain. The system

When to re-engineer

- When system changes are mostly confined to part of the system then re-engineer that part
- When hardware or software support becomes obsolete
- When new ways of accessing are needed, but its functionality remains
- When tool support is are available

Re-engineering advantages

Reduced risk

There is a high risk in new software development.
 There may be development problems, staffing problems and specification problems

Reduced cost

 The cost of re-engineering is often significantly less than the costs of developing new software

Business process reengineering

- Concerned with re-designing business processes to make them more responsive and more efficient
- Often reliant on the introduction of new computer systems to support the revised processes
- May force software re-engineering as the legacy systems are designed to support existing processes

Forward engineering and reengineering

Forward engineering and reengineering

"Forward engineering is the traditional process of moving from high-level abstractions and logical, implementationindependent designs to the physical implementation of a system."

The re-engineering process

Re-engineering cost factors

- The *quality* of the software to be reengineered
- The *tool support* available for reengineering
- The extent of the data conversion which is required
- The availability of *expert staff* for reengineering

Re-engineering approaches

Source code translation

- Involves converting the code from one language (or language version) to another e.g. FORTRAN to C
- May be necessary because of:
 - Hardware platform update
 - Staff skill shortages
 - Organisational policy changes
- Only realistic if an automatic translator is available

The program translation process

Reverse engineering

- Analysing software with a view to understanding its design and specification
- May be part of a re-engineering process but may also be used to re-specify a system for re-implementation
- Builds a program data base and generates information from this
- Program understanding tools (browsers, cross-reference generators, etc.) may be used in this process © Ian Sommerville 2000 be used in this process Software Engineering, 6th edition. Chapter 28

Slic

Reverse engineering

- "Reverse engineering is the process of analyzing a subject system with two g o a l s i n m i n d :
- (1) to identify the system's components and their interrelationships; and,
- (2) to create representations of the system in another form or at a higher level of abstraction."

[ElliotChikofsky and JamesCross, Reverse Engineering and Design Recovery: A Taxonomy, IEEE Software 7(1):13-17, 1990.]

The reverse engineering process

Reverse engineering

- "Design recovery is a subset of reverse engineering in which domain knowledge, external information, and deduction or fuzzy reasoning are added to the observations of the subject system."
- The objective of design recovery is to identify meaningful higher-level abstractions beyond those obtained directly by examining the system itself.

[ElliotChikofsky and JamesCross, Reverse Engineering of Parties 2000 | Software 2000 | So

Reverse engineering

- Reverse engineering often precedes re-engineering but is sometimes worthwhile in its own right
 - The design and specification of a system may be reverse engineered so that they can be an input to the requirements specification process for the system's replacement
 - The design and specification may be reverse engineered to support

Program structure improvement

- Maintenance tends to corrupt the structure of a program. It becomes harder and harder to understand
- The program may be automatically restructured to remove unconditional branches
- Conditions may be simplified to make them more readable

Program Restructuring

"Restructuring is a transformation from one form of representation to another at the same relative level of abstraction." The new representation is meant to preserve the semantics and external behaviour of the original.

[ElliotChikofsky and JamesCross, Reverse Engineering and Design Recovery: A Taxonomy, IEEE Software 7(1):13-17, 1990.]

Spaghetti logic

Structured control logic

Another Spaghetti logic

START:

GOTO MAMMALS

DOG:

WALK THE DOG

GOTO CAT

MAMMALS:

GOTO DOG

FISH:

FEED THE FISH

COVER THE BIRD

GOTO FROG

CAT:

PUT OUT THE CAT

GOTO FISH-AND-FOWL

FISH-AND-FOWL:

GOTO FISH

FROG:

SING TO THE FROG

EXIT.

, (110 C1101

structured control logic

```
START:

CALL FUNCTION DOG

CALL FUNCTION CAT

CALL FUNCTION FISH

CALL FUNCTION BIRD

CALL FUNCTION FROG

EXIT.
```

DOG: WALK THE DOG RETURN

CAT:
PUT OUT THE CAT
RETURN

FISH: FEED THE FISH RETURN

BIRD: COVER BIRD CAGE RETURN

FROG: SING TO THE FROG RETURN

Condition simplification

```
-- Complex condition if not (A > B and (C < D or not (E > F)))...
```

```
-- Simplified condition
if (A <= B and (C>= D or E > F)...
```

Automatic program restructuring

Restructuring problems

- Problems with re-structuring are:
 - Loss of comments
 - Loss of documentation
 - Heavy computational demands
- Restructuring doesn't help with poor modularisation where related components are dispersed throughout the code
- The understandability of data-driven programs may not be improved by restructuring

Program modularisation

- The process of re-organising a program so that related program parts are collected together in a single module
- Usually a manual process that is carried out by program inspection and re-organisation

Data re-engineering

- Involves analysing and reorganising the data structures (and sometimes the data values) in a program
- May be part of the process of migrating from a file-based system to a DBMS-based system or changing from one DBMS to another
- Objective is to create a managed data environment engineering, 6th edition. Chapter 28

Approaches to data reengineering

Data problems

- End-users want data on their desktop machines rather than in a file system. They need to be able to download this data from a DBMS
- Systems may have to process much more data than was originally intended by their designers
- Redundant data may be stored in different formats in different places in the system

Data problems

Data naming problems

 Names may be hard to understand. The same data may have different names in different programs

Field length problems

The same item may be assigned different lengths in different programs

Record organisation problems

- Records representing the same entity may be organised differently in different programs
- Hard-coded literals
- No data dictionary

Data value inconsistencies

Data conversion

- Data re-engineering may involve changing the data structure organisation without changing the data values
- Data value conversion is very expensive. Special-purpose programs have to be written to carry out the conversion

The data re-engineering process

Key points

- The objective of re-engineering is to improve the system structure to make it easier to understand and maintain
- The re-engineering process involves source code translation, reverse engineering, program structure improvement, program modularisation and data re-engineering
- Source code translation is the automatic conversion of of program in one language to another

Key points

- Reverse engineering is the process of deriving the system design and specification from its source code
- Program structure improvement replaces unstructured control constructs with while loops and simple conditionals
- Program modularisation involves reorganisation to group related items
- Data re-engineering may be necessary because of inconsistent data