Project NFFR I NG

SOFTWARE REENGINEERING

SE-4001

Course Instructor:

Dr. Isma Ul Hassan

Group Members:

Zeeshan Ali	20i-2465
Ans Zeshan	20i-0543
Saad Shafiq	20i-1793
Hammad Aslam	20i-1777
Dayyan Shahzad	20i-2393

Due Date:

Jan 10, 2023

Software Re-Engineering Project

Commercial Project Over-view:

We have approved the Project Makaan Solutions, an open-source initiative designed for the employees of our organization. Makaan Solutions, a valued client of our organization, sought to enhance their online presence in this digital era. Makaan Solutions is a real estate and marketing firm based in Pakistan. It was founded in 2016 by Rizwan Cheema, who is the chairman and CEO of the company. It provides services such as investment consultancy, property analysis, sales and marketing for various housing societies in Islamabad and Lahore. Makaan Solutions helps its clients with property analysis by providing them with the best advice and recommendations to purchase or develop property in Islamabad and Lahore.

Our assignment involves rebuilding their existing website, focusing on improved search optimization, enhanced visual appeal, and presenting information in a well-organized manner. We aim to prioritize their valuable clients, ensuring that their needs are met through a sophisticated search engine for a seamless customer experience.

The project will be implemented in WordPress, utilizing low-code technology, and incorporating Elementor and Wooden-Berg Framework widgets. During the refactoring and restructuring of the website layouts, we will carefully consider the new requirements that need to be implemented.

As we don't have access to the login credentials for the existing website, we are required to build the website from scratch. This entails creating a project interface using wireframes.

To facilitate this process, we will propose a re-engineered report for the project, focusing on enhancing the user interface and incorporating new features.

Project Pages:

- **❖** About-us
- **❖** Blogs
- Client Portal
- Coming Soon
- Contact
- Home
- Interview
- Projects
- Videos
- **❖** Testimonials

New Requirements:

- Search Bar
- Interactive UI
- Client's Project Prioritization

Techniques to Analyze Legacy Systems:

1- Stakeholder Interviews:

- ❖ Conduct interviews with users who have interacted with the system, including administrators and customers.
- ❖ Gather feedback on their experiences and pain points. Identify any specific issues they have encountered, such as usability concerns or missing features.

e.g: Users are not able to view the projects of housing scheme, No search bar.

2- Business Impact Analysis:

- ❖ Assess how the legacy system contributes to the organization's daily operations, including displaying plot details offer.
- ❖ Identify potential risks associated with system disruptions, such as data loss or appointment scheduling failures.

e.g: They are not able to launch any market campaign, any new arrival or discount offer.

3- User Experience (UX) Assessment:

❖ Evaluate the user interface (UI) of the legacy system and Identify usability issues, such as outdated design elements or non-responsive layouts.

4- Legacy Data Assessment:

• Determine the quality of the data and identify any data that is no longer relevant.

By Reviewing the project Interface, we identified the project Improvements areas and Strengths & Weaknesses, so where we must focus more or not.

The abstract syntax tree would not be created because of low-code technology and mental model would be generated on basis of the functionality flow, so from statically website, no model would be mapped on which we study in the course.

WordPress is a new technology that we learn first and then start working on it. So, the selected checkboxes are the user's role that we have in the project which shows the contribution in project.

Code/Website Visualization:

We have made a component diagram that depicts the hierarchy of the static website.

Re-engineering Strategies and Approaches:

We mainly focused on the User Experience Enhancement by following.

- **Approach:** By correcting the styling components of the Interface, to meet the standards that the system gives a feel for the real-time usage.
- * Rationale: Improving the user interface enhances user engagement and satisfaction, making it more accessible and user-friendly.
- Risks:

Development Complexity

Compatibility Issues

User Adaptation

Reverse Engineering:

As far in the reverse engineering part, we can visualize the CFG, CDG, PDG, DDG so we have made the component diagram to visualize the project architecture.

Architecture Recovery and Extract Design Information:

We have an interface wireframe, from this domain (makaansolutions.com) which gives layout flow and redirect pages information. Which is like the component diagram.

Software Quality Assessment (Complexity Metrics):

Qualitative Code Quality Metrics:

As for coding style, our code is well structed according to the module wise, are also written in the simplest way to extract information. Our code demonstrates.

- Readability and Code Formatting
- Clear
- Efficiency

Our System is not basically an OOP Oriented Project, so there will be no such operations that are applicable in classes such as inheritance etc.

For Complexity, we can't apply FPA, LOC for complexity due to low code architecture.

Maintainability Metrics:

Maintainability metrics are used to assess the ease with which a software system can be maintained and evolved over time.

- ❖ Code Duplication: Code Duplication measures the extent to which identical or similar code segments appear in different parts of a software system. High code duplication can lead to maintenance challenges, as changes may need to be replicated in multiple locations.
- ❖ Coupling and Cohesion Metrics: Coupling measures the degree of interdependence between software modules, with low coupling indicating better separation of concerns. Cohesion measures how closely the elements within a module are related. High cohesion and low coupling are generally desired for maintainable and modular code.
- ❖ Fan-in and Fan-out: Fan-in is the count of functions or modules that call a particular function or module. Fan-out is the count of functions or modules that a particular function or module calls. Understanding fan-in and fan-out helps assess the complexity and dependencies within a software system.
- ❖ Unit Testing: Unit Testing is the practice of testing individual units or components of a software application in isolation. It ensures that each unit functions as intended. Effective unit testing is crucial for identifying and fixing bugs early in the development process, contributing to overall software reliability and maintainability.

Code Smells:

- ❖ Duplicate Code: There are repeated sections of code, especially within the Projects table rows and testimonials. You might want to create functions or loops to handle these repetitive tasks or make it dynamic to reducing code duplication.
- ❖ Hardcoded Values: There are hardcoded values scattered throughout the code. This can be problematic for maintenance. Using constants or configuration files for such values can make the code more flexible and easier to update.
- ❖ Inline Styles: There are several inline styles in HTML. Moving these to a separate CSS file can improve the readability of your HTML and makes it easier to manage styles globally.
- ❖ Hardcoded Redirection Paths: The redirection paths are hardcoded. Using a configuration file or constants for these URLs would make the code more flexible. Paths like 'location' are hardcoded, which could be problematic if the directory structure changes.

Refactoring Techniques:

1- Create Dynamic Tables to add data with the same schema.

— Our Projects —

Our Latest Projects

We are working with the top Housing societies of Pakistan to provide you best investment prospects.

—— Our Blogs ——

Latest Blogs And Articles

You can get the most recent news, updates, and more details related to Real estate investment, consultancy and solutions.

>

Testimonials What Our Clients says One of the best services I have adhered to. Bought a Plot from them in Capital Smart City. Their agent was so polite and humble and he has an amazing knowledge of the entire Society. Everything was explained in great detail and have loved the experience. I am so happy and proud to be associated with this consultancy.

July 31, 2023

2- Externalize CSS Styles to add additional CSS to that page.

3- Use Configuration Files and Implement Templates.

New Design:

Search... Q

Capital Smart City

The first smart city of Pakistan located in the lush green capital, Islamabad.

Did you like this Work? Please Share (1) (in (0)

Our Projects -

Our Latest Projects

We are working with the top Housing societies of Pakistan to provide you best investment prospects.

Read more

__ Contact Us

Let's Ge In Touch

We would be happy to answer any questions you might have and provide you with further information. Please fill in the form so we can direct your inquiry to the development officer.

Head Office

051 616 7777

Rawalpindi Office

92 312 4444 084

Islamabad Office

92 333 1127539

Follow Us On Social Media

Lahore Office 92 345 4440194

Name *

Email *

Phone *

Message

Your Name

Your Email

Your Phone

Your Message

The Problem at Hand:

The project aims to enhance various aspects of the existing system to improve its usability. The interpretation of the problem is derived from an in-depth analysis of the current state of the system, focusing on multiple dimensions such as user experience.

User Experience Enhancement:

- ❖ Core Problem: The user experience is suboptimal due to styling issues and a lack of responsiveness in the user interface. This affects user engagement and satisfaction, leading to a need for interface improvements.
- ❖ Complexities: The complexities involved include addressing development challenges associated with correcting styling components. Additionally, compatibility issues may arise with different devices, browsers, and user adaptation to the redesigned interface.
- ❖ Goals: The goal is to not only fix the existing styling problems but also to ensure that the system provides a seamless and responsive user experience across various platforms.

------ A Mapping of Reengineering Patterns ------

1- Setting Direction:

- ✓ Establish a clear direction to identify improvement areas.
- ✓ Define a roadmap for refactoring and improvements.
- ✓ Prioritizing tasks such as usability and performance.

2- First Contact:

- ✓ Identifying the Strengths and weaknesses.
- ✓ Perform analysis using Legacy code techniques.
- ✓ Identify the risks readability to establish a foundation for further improvements.

3- Initial Understanding

- ✓ Speculate about Design Patterns
- ✓ Speculate about Architecture
- ✓ Visualizing Metrics
 - Component Diagram

4- Detailed Model Capture

- ✓ Tie Code and Questions (Annotate the code)
- ✓ Refactor to Understand
- ✓ Step Through the Execution (run-time architecture)

5- Test: Your Life Insurance

- ✓ Write Tests to Enable Evolution
- ✓ Use a Testing Framework (page speed)
- ✓ Test the Interface, Not the Implementation

6- Migration Strategies

- ✓ Plan for a smooth transition from the current state to the desired state.
- ✓ Static code to Dynamic code.

7- Detecting Duplicated Code

✓ Management operations are the same in each module.

8- Redistribute Responsibilities

- ✓ Move Behavior Close to Data
- ✓ Transformation
- ✓ Detection strategy
- ✓ Reevaluate modular and maintainable architecture.
- ✓ Refactor code to encapsulate functionalities into functions or classes.

9- Transform Conditionals to Polymorphism

- ✓ Transform Conditional into Registration
 - ✓ Long methods which tools to invoke based on (file extension)
 - ✓ Transformation

----- Project Management -----

Organizational structure:

----- Software Reengineering Aspects -----

Tests:

Verification Methods:

Unit Testing:

- ✓ Objective: Validate individual components or functions in isolation.
- ✓ Rationale: Ensures that each unit of code works as intended and helps catch any isolated issues early in development.

Performance Testing:

- ✓ Objective: Evaluate system performance under various conditions.
- ✓ Rationale: Ensures the system can handle expected loads and performs optimally under different scenarios.

Testing Strategy:

Test-Driven Development (TDD):

✓ Rationale: Writing tests before writing the actual code ensure that the code meets the specified requirements. It provides a clear set of criteria for successful implementation.

Confidence Level Assessment:

Performance and Security Testing: Moderate Confidence

✓ Performance and security testing contribute to moderate confidence, but real-world scenarios may reveal additional challenges.

Overall Impact on Support of Newly Intended Features:

Code Readability and Maintenance:

✓ The refactored codebase is more readable, modular, and maintainable, providing a solid foundation for the incorporation of new features without introducing complexity.

Modular Components:

✓ The creation of reusable functions and the use of templates result in modular components that can be easily integrated into new features, promoting code reusability.

Flexibility and Adaptability:

✓ Externalizing styles, using configuration files, and separating concerns contribute to the system's flexibility, making it easier to adapt to new requirements and design elements.

Overall, these refactoring efforts aim to create a more robust, flexible, and maintainable codebase, providing a solid foundation for the support and integration of newly intended features in the future development of the project.

