第8章 维护

- 8.1 软件维护的定义
- 8.2 软件维护的特点
- 8.3 软件维护过程
- 8.4 软件的可维护性
- 8.5 预防性维护
- 8.6 软件再工程过程
- 8.7 小结

习题

在软件产品被开发出来并交付用户使用之后,就进入了软件的运行维护阶段。这个阶段是软件生命周期的最后一个阶段,其基本任务是保证软件在一个相当长的时期能够正常运行。

软件维护需要的工作量很大,平均说来,大型软件的维护成本高达开发成本的4倍左右。

软件工程的目的是要提高软件的可维护性,减少软件维护所需要的工作量,降低软件系统的总成本。

8.1 软件维护的定义

所谓软件维护就是在软件已经交付使用之后,为了改正错误或满足新的需要而修改软件的过程。可以通过描述软件交付使用后可能进行的4项活动,具体地定义软件维护。

改正性维护:在程序的使用期间,用户发现程序错误,并且把问题报告给维护人员。把诊断和改正错误的过程称为改正性维护。

适应性维护:为了和变化了的环境适当地配合而进行的修改软件的活动,是既必要又经常的维护活动。完善性维护:在使用软件的过程中用户往往提出增加新功能或修改已有功能的建议,还可能提出一般性的改进意见。为了满足这类要求,需要进行完善性维护。这项维护活动通常占软件维护工作的大部分。

预防性维护: 当为了改进未来的可维护性或可靠性,或为了给未来的改进奠定更好的基础而修改软件时,这项维护活动通常称为预防性维护,目前这项维护活动相对比较少。

8.2 软件维护的特点

8.2.1 结构化维护与非结构化维护差别巨大

结构化维护

维护工作从评价设计文档开始,确定软件重要的结构特点、性能特点以及接口特点;估量要求的改动将带来的影响,并且计划实施途径。然后修改设计并且对所做的修改进行仔细复查。接下来编写相应的源程序代码;使用在测试说明书中包含的信息进行回归测试;最后,把修改后的软件交付使用。

8.2.2 维护的代价高昂

在过去的几十年中,软件维护的费用稳步上升。 1970年用于维护已有软件的费用只占软件总预算的 35%~40%,1990年上升为70%~80%。

软件维护的无形的代价:

可用的资源必须供维护任务使用,以致耽误了开发的良机;

当看来合理的有关改错或修改的要求不能及时满足 时将引起用户不满; 由于维护时的改动,在软件中引入了潜伏的错误,从而降低了软件的质量;

当必须把软件工程师调去从事维护工作时,将在开发过程中造成混乱。

软件维护的最后一个代价是生产率的大幅度下降,这种情况在维护旧程序时常常遇到。

8.2.3 维护的问题

- (1) 理解别人写的程序通常非常困难,而且困难程度随着软件配置成分的减少而迅速增加。
- (2) 需要维护的软件往往没有合格的文档,或者文档资料显著不足。
- (3) 当需要对软件进行维护时,往往原来写程序的人已经不在该项目组中了。
- (4) 绝大多数软件在设计时没有充分考虑将来的 修改。

(5) 软件维护不是一项吸引人的工作。形成这种观念很大程度上是因为维护工作经常遭受挫折。 软件工程至少部分地解决了与维护有关的每一个问题。

8.3 软件维护过程

维护过程本质上是修改和压缩了的软件定义和开发过程。

首先必须建立一个维护组织,随后必须确定报告和评价的过程,而且必须为每个维护要求规定一个标准化的事件序列。此外,还应该建立一个适用于维护活动的记录保管过程,并且规定复审标准。

1. 维护组织

通常并不需要建立正式的维护组织。

每个维护要求都通过维护管理员转交给相应的系统管理员去评价。系统管理员对维护任务做出评价之后,由变化授权人决定应该进行的活动。图8.1描绘了上述组织方式。

在维护活动开始之前就明确维护责任是十分必要的, 这样做可以大大减少维护过程中可能出现的混乱。


图8.1 维护组织

2. 维护报告

应该用标准化的格式表达所有软件维护要求,称为软件问题报告表,这个表格由用户填写。

如果遇到了一个错误,那么必须完整描述导致出现错误的环境。对于适应性或完善性的维护要求,应该提出一个简短的需求说明书。

由维护管理员和系统管理员评价用户提交的维护要求表。

维护要求表是计划维护活动的基础。

软件组织内部应该制定出一个软件修改报告,它给出下述信息:

- (1) 满足维护要求表中提出的要求所需要的工作量;
- (2) 维护要求的性质;
- (3) 要求的优先次序;
- (4)与修改有关的事后数据。

在拟定进一步的维护计划之前,把软件修改报告提交给变化授权人审查批准。

3. 维护的事件流

不管维护类型如何,都需要进行同样的技术工作。 这些工作包括修改软件设计、复查、必要的代码修 改、单元测试和集成测试(包括使用以前的测试方 案的回归测试)、验收测试和复审。不同类型的维 护强调的重点不同,但是基本途径是相同的。 维护事件流中最后一个事件是复审,它再次检验软 件配置的所有成分的有效性,并且保证事实上满足 了维护要求表中的要求。

4. 保存维护记录

保存维护记录需要保存下述内容:

①程序标识: ②源语句数: ③机器指令条数: ④ 使用的程序设计语言: ⑤程序安装的日期: 从安装以来程序运行的次数: ⑦自从安装以来程 序失效的次数: ②程序变动的层次和标识: ②因 程序变动而增加的源语句数: 因程序变动而删除 的源语句数: 每个改动耗费的人时数: 程序改动 的日期; 软件工程师的名字: 维护要求表的标识: 维护类型: 维护开始和完成的日期; 累计用于维 护的人时数: 与完成的维护相联系的纯效益。

应该为每项维护工作都收集上述数据。可以利用这 些数据构成一个维护数据库的基础,并且对它们进 行评价。

5. 评价维护活动

- (1) 每次程序运行平均失效的次数;
- (2) 用于每一类维护活动的总人时数;
- (3) 平均每个程序、每种语言、每种维护类型所做的程序变动数;

- (4) 维护过程中增加或删除一个源语句平均花费的人时数;
- (5) 维护每种语言平均花费的人时数;
- (6)一张维护要求表的平均周转时间;
- (7) 不同维护类型所占的百分比。

8.4 软件的可维护性

把软件的可维护性定义为:维护人员理解、改正、改动或改进这个软件的难易程度。

提高可维护性是支配软件工程方法学所有步骤的关键目标。

8.4.1 决定软件可维护性的因素

在维护的修改之后应该进行必要的测试,以保证所做的修改是正确的。

如果是改正性维护,还必须预先进行调试以确定错误的具体位置。因此,决定软件可维护性的因素主要有下述5个:

1. 可理解性

软件可理解性表现为理解软件的结构、功能、接口和内部处理过程的难易程度。模块化、详细的设计文档、结构化设计、程序内部的文档和良好的高级程序设计语言等等,都对提高软件的可理解性有重要贡献。

2. 可测试性

诊断和测试的容易程度取决于软件容易理解的程度。良好的文档对诊断和测试是至关重要的,此外,软件结构、可用的测试工具和调试工具,以及以前设计的测试过程也都是非常重要的。维护人员应该能够得到在开发阶段用过的测试方案,以便进行回归测试。

对于程序模块来说,可以用程序复杂度来度量它的可测试性。模块的环形复杂度越大,可执行的路径就越多,因此,全面测试它的难度就越高。

3. 可修改性

耦合、内聚、信息隐藏、局部化、控制域与作用域的关系等等,都影响软件的可修改性。

4. 可移植性

软件可移植性指的是,把程序从一种计算环境(硬件配置和操作系统)转移到另一种计算环境的难易程度。把与硬件、操作系统以及其他外部设备有关的程序代码集中放到特定的程序模块中,可以把因环境变化而必须修改的程序局限在少数程序模块中,从而降低修改的难度。

5. 可重用性

所谓重用(reuse)是指同一事物不做修改或稍加改动就在不同环境中多次重复使用。

使用可重用的软件构件来开发软件,可靠性比较高,且在每次重用过程中都会发现并清除一些错误,随着时间推移,这样的构件将变成实质上无错误的。因此,软件中使用的可重用构件越多,软件的可靠性越高,改正性维护需求越少,适应性和完善性维护也就越容易。

8.4.2 文档

文档是影响软件可维护性的决定因素。软件在使用过程中必然会经受多次修改,所以文档比程序代码更重要。

软件系统的文档可以分为用户文档和系统文档两类。 用户文档主要描述系统功能和使用方法,并不关心 这些功能是怎样实现的;系统文档描述系统设计、 实现和测试等各方面的内容。

总的说来,软件文档应该满足下述要求:

- (1) 必须描述如何使用这个系统;
- (2) 必须描述怎样安装和管理这个系统;
- (3) 必须描述系统需求和设计;
- (4) 必须描述系统的实现和测试,以便使系统成为可维护的。

1. 用户文档

用户文档是用户了解系统的第一步,它应该能使用户获得对系统的准确的初步印象。文档的结构方式应该使用户能够方便地根据需要阅读有关的内容。用户文档至少应该包括下述5方面的内容:

- (1) 功能描述,说明系统能做什么;
- (2) 安装文档,说明怎样安装这个系统以及怎样使系统适应特定的硬件配置;
- (3) 使用手册, 简要说明如何着手使用这个系统;

- (4) 参考手册,详尽描述用户可以使用的所有系统设施以及它们的使用方法,还应该解释系统可能产生的各种出错信息的含义;
- (5) 操作员指南(如果需要有系统操作员的话), 说明操作员应该如何处理使用中出现的各种情况。

上述内容可以分别作为独立的文档,也可以作为一个文档的不同分册,具体做法应该由系统规模决定。

2. 系统文档

所谓系统文档指从问题定义、需求说明到验收测试 计划这样一系列和系统实现有关的文档。描述系统 设计、实现和测试的文档对于理解程序和维护程序 来说是极端重要的。和用户文档类似,系统文档的 结构也应该能把读者从对系统概貌的了解,引导到 对系统每个方面每个特点的更形式化更具体的认识。

8.4.3 可维护性复审

可维护性是所有软件都应该具备的基本特点,必须在开发阶段保证软件具有可维护性。在软件工程过程的每一个阶段都应该考虑并努力提高软件的可维护性,在每个阶段结束前的技术审查和管理复审中,应该着重对可维护性进行复审。

在需求分析阶段的复审过程中,应该对将来要改进的部分和可能会修改的部分加以注意并指明;应该讨论软件的可移植性问题,并且考虑可能影响软件维护的系统界面。

在正式的和非正式的设计复审期间,应该从容易修改、模块化和功能独立的目标出发,评价软件的结构和过程;设计中应该对将来可能修改的部分预作准备。

代码复审应该强调编码风格和内部说明文档这两个影响可维护性的因素。

在设计和编码过程中应该尽量使用可重用的软件构件。

在测试结束时进行最正式的可维护性复审, 称为配置复审。配置复审的目的是保证软件配置的所有成分是完整的、一致的和可理解的, 而且为了便于修改和管理已经编目归档了。

在完成了每项维护工作之后,都应该对软件维护本身进行仔细认真的复审。

维护应该针对整个软件配置,不应该只修改源程序 代码。当对源程序代码的修改没有反映在设计文档 或用户手册中时,就会产生严重的后果。 每当对数据、软件结构、模块过程或任何其他有关的软件特点做了改动时,必须立即修改相应的技术文档。不能准确反映软件当前状态的设计文档可能比完全没有文档更坏。在以后的维护工作中很可能因文档不完全符合实际而不能正确理解软件,从而在维护中引入过多的错误。

8.5 预防性维护

当初开发这些老程序时并没有使用软件工程方法学来指导,文档不全甚至完全没有文档,对曾经做过的修改也没有完整的记录。

怎样满足用户对上述这类老程序的维护要求呢?为了修改这类程序以适应用户新的或变更的需求,有以下几种做法可供选择:

- (1) 反复多次地做修改程序的尝试,以实现所要求的修改;
- (2) 通过分析程序尽可能多地掌握程序的内部工作细节,以便更有效地修改它;
- (3) 在深入理解原有设计的基础上,用软件工程方法重新设计、重新编码和测试那些需要变更的软件部分;
- (4) 以软件工程方法学为指导,对程序全部重新设计、重新编码和测试,为此可以使用CASE工具来帮助理解原有的设计。

通常人们采用后3种做法。其中第4种做法称为软件再工程。

预防性维护方法是由Miller提出来的,他把这种方法定义为: "把今天的方法学应用到昨天的系统上,以支持明天的需求。"

8.6 软件再工程过程

典型的软件再工程过程模型如图8.3所示,该模型定义了6类活动。在某些情况下这些活动以线性顺序发生,但也并非总是这样,例如,为了理解某个程序的内部工作原理,可能在文档重构开始之前必须先进行逆向工程。

在图8.3中显示的再工程范型是一个循环模型。这意味着作为该范型的组成部分的每个活动都可能被重复,而且对于任意一个特定的循环来说,过程可以在完成任意一个活动之后终止。下面简要地介绍该模型所定义的6类活动。


图8.3 软件再工程过程模型

1. 库存目录分析

每个软件组织都应该保存其拥有的所有应用系统的库存目录。该目录包含关于每个应用系统的基本信息(例如,应用系统的名字,最初构建它的日期,已做过的实质性修改次数,过去18个月报告的错误,用户数量,安装它的机器数量,它的复杂程度,文档质量,整体可维护性等级,预期寿命,在未来36个月内的预期修改次数,业务重要程度等)。

每一个大的软件开发机构都拥有上百万行老代码,它们都可能是逆向工程或再工程的对象。但是,某些程序并不频繁使用而且不需要改变,此外,逆向工程和再工程工具尚不成熟,目前仅能对有限种类的应用系统执行逆向工程或再工程,代价又十分高昂,因此,对库中每个程序都做逆向工程或再工程是不现实的。下述3类程序有可能成为预防性维护的对象:

- (1) 预定将使用多年的程序;
- (2) 当前正在成功地使用着的程序;
- (3) 在最近的将来可能要做重大修改或增强的程序。

应该仔细分析库存目录,按照业务重要程度、寿命、 当前可维护性、预期的修改次数等标准,把库中的 应用系统排序,从中选出再工程的候选者,然后明 智地分配再工程所需要的资源。

2. 文档重构

老程序固有的特点是缺乏文档。具体情况不同,处理这个问题的方法也不同:

(1)建立文档非常耗费时间,不可能为数百个程序都重新建立文档。如果一个程序是相对稳定的,正在走向其有用生命的终点,而且可能不会再经历什么变化,那么,让它保持现状是一个明智的选择。

- (2) 为了便于今后的维护,必须更新文档,但是由于资源有限,应采用"使用时建文档"的方法,也就是说,不是一下子把某应用系统的文档全部都重建起来,而是只针对系统中当前正在修改的那些部分建立完整文档。随着时间流逝,将得到一组有用的和相关的文档。
- (3) 如果某应用系统是完成业务工作的关键,而且必须重构全部文档,则仍然应该设法把文档工作减少到必需的最小量。

3. 逆向工程

软件的逆向工程是分析程序以便在比源代码更高的抽象层次上创建出程序的某种表示的过程,也就是说,逆向工程是一个恢复设计结果的过程,逆向工程工具从现存的程序代码中抽取有关数据、体系结构和处理过程的设计信息。

4. 代码重构

代码重构是最常见的再工程活动。某些老程序具有比较完整、合理的体系结构,但是,个体模块的编码方式却是难于理解、测试和维护的。在这种情况下,可以重构可疑模块的代码。

为了完成代码重构活动,首先用重构工具分析源代码,标注出和结构化程序设计概念相违背的部分。然后重构有问题的代码(此项工作可自动进行)。最后,复审和测试生成的重构代码(以保证没有引入异常)并更新代码文档。

通常,重构并不修改整体的程序体系结构,它仅关注个体模块的设计细节以及在模块中定义的局部数据结构。如果重构扩展到模块边界之外并涉及软件体系结构,则重构变成了正向工程。

5. 数据重构

对数据体系结构差的程序很难进行适应性修改和增强,事实上,对许多应用系统来说,数据体系结构比源代码本身对程序的长期生存力有更大影响。

与代码重构不同,数据重构发生在相当低的抽象层次上,它是一种全范围的再工程活动。在大多数情况下,数据重构始于逆向工程活动,分解当前使用的数据体系结构,必要时定义数据模型,标识数据对象和属性,并从软件质量的角度复审现存的数据结构。

当数据结构较差时,应该对数据进行再工程。

由于数据体系结构对程序体系结构及程序中的算法有很大影响,对数据的修改必然会导致体系结构或代码层的改变。

6. 正向工程

正向工程也称为革新或改造,这项活动不仅从现有程序中恢复设计信息,而且使用该信息去改变或重构现有系统,以提高其整体质量。

正向工程过程应用软件工程的原理、概念、技术和 方法来重新开发某个现有的应用系统。在大多数情 况下,被再工程的软件不仅重新实现现有系统的功 能,而且加入了新功能和提高了整体性能。

8.7 小结

维护是软件生命周期的最后一个阶段,也是持续时间最长代价最大的一个阶段。软件工程学的主要目的就是提高软件的可维护性,降低维护的代价。 软件维护通常包括4类活动:改正性维护、适应性维护、完善性维护以及预防性维护。 软件的可理解性、可测试性、可修改性、可移植性 和可重用性,是决定软件可维护性的基本因素,软 件重用技术是能从根本上提高软件可维护性的重要 技术。

软件生命周期每个阶段的工作都和软件可维护性有密切关系。良好的设计,完整准确易读易理解的文档资料,以及一系列严格的复审和测试,使得一旦发现错误时比较容易诊断和纠正,当用户有新要求或外部环境变化时软件能较容易地适应,并且能够减少维护引入的错误。因此,在软件生命周期的每个阶段都必须充分考虑维护问题,并且为软件维护做准备。

文档是影响软件可维护性的决定因素,因此,文档 甚至比可执行的程序代码更重要。文档可分为用户 文档和系统文档两大类。不管是哪一类文档都必须 和程序代码同时维护,只有和程序代码完全一致的 文档才是真正有价值的文档。

目前预防性维护在全部维护活动中仅占很小比例,但是不应该忽视这类维护活动,在条件具备时应该主动地进行预防性维护。

预防性维护实质上是软件再工程。典型的软件再工程过程模型定义了库存目录分析、文档重构、逆向工程、代码重构、数据重构和正向工程等6类活动。上述模型是一个循环模型,这意味着每项活动都可能被重复,而且对于任意一个特定的循环来说,再工程过程可以在完成任意一个活动之后终止。

习题

- 8-1 软件的可维护性与哪些因素有关?在软件开发过程中应该采取哪些措施才能提高软件产品的可维护性?
- 8-2 假设你的任务是对一个已有的软件做重大修改,而且只允许你从下述文档中选取两份: (a)程序的规格说明; (b)程序的详细设计结果(自然语言描述加上某种设计工具表示); (c)源程序清单(其中有适当数量的注解)。

你将选取哪两份文档?为什么这样选取?你打算怎样完成交给你的任务?

- 8-3 分析预测在下列系统交付使用以后,用户可能 提出哪些改进或扩充功能的要求。如果由你来开发 这些系统,你在设计和实现时将采取哪些措施,以 方便将来的修改?
- (1) 储蓄系统(参见习题2第2题);
- (2) 机票预订系统(参见习题2第3题);
- (3) 患者监护系统(参见习题2第4题)。