SOFTWARE CRISIS 2000+

Software failures 2015/2016

- Nest thermostat leaves users in the cold
- 600,000 RBS payments go missing
- US Airforce F-15
 - Problems with software left pilot radar blind
 - 400 Billion USD
 - 8 million lines
 - "the rate of deficiency correction has not kept pace with the discovery rate" (DoD)

From year 2000

- \$2 million dollars bought what can be got now for \$10,000
- Computers are everywhere and connected
- So given this power why can computers not solve any problem?
 - Many problems not clearly understood computationally
 - Many problems scale badly
 - New computer hardware/config needs new software methods (e.g. neural-net, quantum computers, grid computing) .. non Von-Neumann architecture

New domains

- Architecture
 - Building design packages
- Medical
 - Expert diagnostic help (AI)
 - Simulation (heart disease)
- Law
 - Contract analysis and case law database (AI, clustering)
- Electronics
 - Simulation
- DNA analysis
 - Clustering and big data analysis

Moore's law and parallelism

Performance Challenges of modern software

Discrete Fourier Transform (single precision): 2 x Core2 Extreme 2.66 GHz
Performance [Gflop/s]

Parallelism simple example

```
int addElements(int data[]) {
  for (int i=0;i<array.length;i++) {
 sum=sum+data[i];
  }
}</pre>
```

However many processors are used, its not obvious how this code's speed will be increased.

Parallism simple example (threaded)

```
class Adder extends Thread {
 int sum=0;
 int index1=0,index2=0;
 public Adder(int data[], int index1,int index2) {
 this.data=data;
 this.index1=index1;
 this.index2=index2;
 int addElements() {
 sum=0;
 for (int i=index1;i<index2;i++) {</pre>
 sum=sum+data[i];
 return(sum);
 int getSum() {
 return(sum);
 public void run() {
 addElements();
```

Parallism simple example (threaded)

```
int addElements(int data[]) {
 Adder adder1=new Adder(data,0,data.length/2);
 Adder adder2=new Adder(data,data.length/2+1,data.length);
 adder1.start();
 adder2.start();
 adder1.join();
 adder2.join();
 return(adder1.getSum()+adder2.getSum());
}
```

Spiral Project www.spiral.net

- Computers used to generate code for multicore architecture, which then performs functions such as Fast Fourier Transform
- www.spiral.net/codegenerator.html
- Spiral also produces software to automatically designs hardware cores
- By automating hardware/software implementations accidental complexity can be factored out of design

What is different now?

- Software is developed to be sold shrink wrapped
- Users develop niche products not systems
- Simple business applications have vanished to be done with standard packages

What remains the same

- Centrality of the gifted programmer concentrating on the conceptual integrity of the system
- The difficult bit is still the conceptual design
- The constraints (the box defined by resources)

Software Engineer roles

- Used to be broken up
 - System Analyst (sales)
 - Database designer
 - Programmer
 - Tester
- Now commonly all 1 role
 - SQL, web software developer
 - Tester and analyst

Software Engineering 2016+

- Most software now also on mobile devices
- Fragmentation of platforms (need for portability)
 - iPhone
 - Windows
 - Android
 - Blackberry
- Connectivity now broad and narrowband and wireless

Mobile development

- Fragmentation
 - Want 1 code base, many platforms
 - Example PhoneGap/Cordova
 - Development in Javascript
 - APIs connect mobile API to Javascript
- Diversity of mobile web development
 - Issues with connectivity
 - Battery life should ideally be conservered

Current challenges

- Ubiquitous computing
- Intelligent sensing: voice, vision, touch
- Massive connectivity
- Super scalability
- Critical systems
- Secure systems
- Configuration modelling

Ubiquitous computing and intelligent sensing

- Computing implemented everywhere
- Technologies such as
 - Plastic transistor technology
 - Wearable computers
- Intelligent sensing
 - Ability of systems to see/hear understand their environment
 - Haptic feedback, advanced interfaces
 - Sense substitution technologies. e.g. seeing through your tongue

Scaling up

- Scale up
 - Increase process/memory speed etc.
- Benefits
 - Simple software architecture
- Problems
 - Cost per increase
 - Limitations of scalability
 - Hardware failure leads to total loss of node

Scaling

Scale out

- Benefits
 - Cheap, easier to have failsafe, can be geographically separated
- Issues
 - Software engineering has to be more complex

Massive scalability and connectivity

- Allows for the implementation of grid computing
 - Loosely coupled, heterogeneous, geographically dispersed
 - Issues of trust, (node to cluster level and vice-versa)
 - Differences of OS, language, capacity
 - Rationing of capacity between grid task and local tasks
 - Loss of network or loss of node (power off)
- Super scalability
 - Cloud computing
 - Scaling transparency
- Modelling co-current systems
 - Actor model

Critical and secure systems

Safety critical

- Highly structured design/development methodology: limiting function/method length, restricting scope, limit on pointer dereferencing
- Fail safe system design (limit checking driver code... think of Ariane), clear modular decomposition/ responsibilities
- Self healing systems, fault tolerant systems

Secure systems

- Utilizing latest encryption and signature technolgies
- Hardware/software advances such as biometrics
- Again many advances and experiences, see
 http://www.sans.org/top25-software-errors

Configuration modelling

- System self configures, example due to
 - Demand
 - Fault occurrence
 - Costs
- Common in networks
 - IP routing
- One example of complex demand management is power grids
 - Power cables warm up when drawing a lot of current, causing sag
 - If the line drops too much it is shut down, causes load to increase on other lines, sometimes leading to blackouts
 - Software to run smart power grids is needed to improve performance and reliability
 - With the increase in distributed power generation e.g. wind power this has become more of an issue

Summary

- New domains
- More complex software
- Massive degree of independency
- More parallel architectures
- Greater security threats