

Object-Oriented Software Engineering

Stephen R. Schach

Vanderbilt University


Higher Education

Boston Burr Ridge, IL Dubuque, IA New York San Francisco St. Louis
Bangkok Bogota Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

Contents

PART ONE

INTRODUCTION TO OBJECT-ORIENTED SOFTWARE ENGINEERING 1

Chapter 1

The Scope of Object-Oriented Software Engineering 3

Learning Objectives	3
1.1 Historical Aspects	4
1.2 Economic Aspects	7
1.3 Maintenance Aspects	8
1.3.1 <i>The Modern View of Maintenance</i>	9
1.3.2 <i>The Importance of Post-delivery Maintenance</i>	11
1.4 Requirements, Analysis, and Design Aspects	13
1.5 Team Development Aspects	15
1.6 Why There Is No Planning Phase	16
1.7 Why There Is No Testing Phase	17
1.8 Why There Is No Documentation Phase	18
1.9 The Object-Oriented Paradigm	18
1.10 Terminology	20
1.11 Ethical Issues	24
Chapter Review	25
For Further Reading	25
Key Terms	26
Problems	27
References	28

Chapter 2

Software Life-Cycle Models 32

Learning Objectives	32
2.1 Software Development in Theory	32
2.2 Winburg Mini Case Study	33
2.3 Lessons of the Winburg Mini Case Study	37
2.4 Teal Tractors Mini Case Study	37
2.5 Iteration and Incrementation	38
2.6 Winburg Mini Case Study Revisited	42
2.7 Risks and Other Aspects of Iteration and Incrementation	43

2.8 Managing Iteration and Incrementation	46
2.9 Other Life-Cycle Models	47
2.9.1 <i>Code-and-Fix Life-Cycle Model</i>	47
2.9.2 <i>Waterfall Life-Cycle Model</i>	48
2.9.3 <i>Rapid-Prototyping Life-Cycle Model</i>	50
2.9.4 <i>Open-Source Life-Cycle Model</i>	51
2.9.5 <i>Agile Processes</i>	54
2.9.6 <i>Synchronize-and-Stabilize Life-Cycle Model</i>	57
2.9.7 <i>Spiral Life-Cycle Model</i>	57
2.10 Comparison of Life-Cycle Models	61
Chapter Review	62
For Further Reading	63
Key Terms	64
Problems	64
References	65

Chapter 3

The Software Process 68

Learning Objectives	68
3.1 The Unified Process	70
3.2 Iteration and Incrementation	72
3.3 The Requirements Workflow	73
3.4 The Analysis Workflow	74
3.5 The Design Workflow	76
3.6 The Implementation Workflow	77
3.7 The Test Workflow	78
3.7.1 <i>Requirements Artifacts</i>	78
3.7.2 <i>Analysis Artifacts</i>	79
3.7.3 <i>Design Artifacts</i>	79
3.7.4 <i>Implementation Artifacts</i>	79
3.8 Postdelivery Maintenance	81
3.9 Retirement	82
3.10 The Phases of the Unified Process	82
3.10.1 <i>The Inception Phase</i>	83
3.10.2 <i>The Elaboration Phase</i>	85
3.10.3; <i>The Construction Phase</i>	86
3.10.4 <i>The Transition Phase</i>	86
3.11 One- versus Two-Dimensional Life-Cycle Models	87
3.12 Improving the Software Process	89
3.13 Capability Maturity Models I	89

3.14	Other Software Process Improvement Initiatives	92	5.5	Taxonomy of CASE	128
3.15	Costs and Benefits of Software Process Improvement	93	5.6	Scope of CASE	130
	Chapter Review	95	5.7	Software Versions	133
	For Further Reading	95	5.7.1	<i>Revisions</i>	134
	Key Terms	96	5.7.2	<i>Variations</i>	134
	Problems	97	5.8	Configuration Control	135
	References	97	5.8.7	<i>Configuration Control during Postdelivery Maintenance</i>	137
			5.8.2	<i>Baselines</i>	138
			5.8.3	<i>Configuration Control during Development</i>	138
Chapter 4			5.9	Build Tools	138
Teams	101		5.10	Productivity Gains with CASE Technology	139
	Learning Objectives	101		Chapter Review	141
4.1	Team Organization	101		For Further Reading	141
4.2	Democratic Team Approach	103		Key Terms	141
	<i>4.2.1 Analysis of the Democratic Team Approach</i>	104		Problems	142
4.3	Chief Programmer Team Approach	104		References	143
	<i>4.3.1 The New York Times Project</i>	106			
	<i>4.3.2 Impracticality of the Chief Programmer Team Approach</i>	107			
4.4	Beyond Chief Programmer and Democratic Teams	107	Chapter 6		
4.5	Synchronize-and-Stabilize Teams	111	Testing	145	
4.6	Teams for Agile Processes	112		Learning Objectives	145
4.7	Open-Source Programming Teams	112	6.1	Quality Issues	146
4.8	People Capability Maturity Model	113	6.1.1	<i>Software Quality Assurance</i>	IA1
4.9	Choosing an Appropriate Team Organization	114	6.1.2	<i>Managerial Independence</i>	147
	Chapter Review	115	6.2	Non-Execution-Based Testing	148
	For Further Reading	115	6.2.1	<i>Walkthroughs</i>	149
	Key Terms	115	6.2.2	<i>Managing Walkthroughs</i>	149
	Problems	116	6.2.3	<i>Inspections</i>	150 i*
	References	116 i	6.2.4	<i>Comparison of Inspections and Walkthroughs</i>	152
Chapter 5			6.2.5	<i>Strengths and Weaknesses of Reviews</i>	153
The Tools of The Trade	118		6.2.6	<i>Metrics for Inspections</i>	153
	Learning Objectives	118	6.3	Execution-Based Testing	153
5.1	Stepwise Refinement	118	6.4	What Should Be Tested?	154
	<i>5.1.1 Stepwise Refinement Mini Case Study</i>	119	6.4.1	<i>Utility</i>	155
5.2	Cost-Benefit Analysis	124	6.4.2	<i>Reliability</i>	155
5.3	Software Metrics	126	6.4.3	<i>Robustness</i>	156
5.4	CASE	127	6.4.4	<i>Performance</i>	156
			6.4.5	<i>Correctness</i>	157
			6.5	Testing versus Correctness Proofs	158
			6.5.1	<i>Example of a Correctness Proof</i>	158
			6.5.2	<i>Correctness Proof Mini Case Study</i>	162

6.5.3 <i>Correctness Proofs and Software Engineering</i>	163	Problems	212	
6.6 Who Should Perform Execution-Based Testing?	166	References	212	
6.7 When Testing Stops	167	Chapter 8		
Chapter Review	167	Reusability and Portability 215		
For Further Reading	168	Learning Objectives	215	
Key Terms	168	8.1	Reuse Concepts 216	
Problems	169	8.2	Impediments to Reuse 218	
References	170	8.3	Reuse Case Studies 219	
Chapter 7				
From Modules to Objects 173				
Learning Objectives	173	8.3.1	<i>Raytheon Missile Systems Division</i> 220	
7.1 What Is a Module?	174	8.3.2	<i>European Space Agency</i> 221	
7.2 Cohesion	176	8.4	Objects and Reuse 222	
7.2.7 <i>Coincidental Cohesion</i>	177	8.5	Reuse during Design and Implementation 222	
7.2.2 <i>Logical Cohesion</i>	178	8.5.1	<i>Design Reuse</i> 222	
7.2.3 <i>Temporal Cohesion</i>	178	8.5.2	<i>Application Frameworks</i> 224	
7.2.4 <i>Procedural Cohesion</i>	179	8.5.3	<i>Design Patterns</i> 224	
7.2.5 <i>Communicational Cohesion</i>	179	8.5.4	<i>Software Architecture Tib</i>	
* 7.2.6 <i>Functional Cohesion</i>	180	8.5.5	<i>Component-Based Software Engineering</i> 221	
7.2.7 <i>Informational Cohesion</i>	180	8.6	More on Design Patterns 227	
7.2.8 <i>Cohesion Example</i>	181	8.6.1	<i>FLIC Mini Case Study</i> 228	
7.3 Coupling	181	8.6.2	<i>Adapter Design Pattern</i> 229	
7.3.1 <i>Content Coupling</i>	182	8.6.3	<i>Bridge Design Pattern</i> 230	
7.3.2 <i>Common Coupling</i>	183	8.6.4	<i>Iterator Design Pattern</i> 233	
7.3.3 <i>Control Coupling</i>	185	8.6.5	<i>Abstract Factory Design Pattern</i> 233	
7.3.4 <i>Stamp Coupling</i>	185	8.7	Categories of Design Patterns 235	
7.3.5 <i>Data Coupling</i>	186	8.8	Strengths and Weaknesses of Design Patterns 237 /	
7.5.6 <i>Coupling Example</i>	187	8.9	Reuse and Postdelivery Maintenance 238	
7.3.7 <i>The Importance of Coupling</i>	188	8.10	Portability 239	
7.4 Data Encapsulation	189	8.10.1	<i>Hardware Incompatibilities</i> 239	
7.4.7 <i>Data Encapsulation and Development</i>	191	8.10.2	<i>Operating System X Incompatibilities</i> 240	
7.4.2 <i>Data Encapsulation and Maintenance</i>	192	8.10.3	<i>Numerical Software Incompatibilities</i> • 241	
7.5 Abstract Data Types	197	8.10.4	<i>Compiler Incompatibilities</i> 241	
7.6 Information Hiding	199	8.11	Why Portability? 244 \	
7.7 Objects	201	8.12	Techniques for Achieving Portability 245	
7.8 Inheritance, Polymorphism, and Dynamic Binding	205	8.72.7	<i>Portable System Software</i> 246	
7.9 The Object-Oriented Paradigm	207	8.12.2	<i>Portable Application Software</i> 246	
Chapter Review	210	8.72.3	<i>Portable Data</i> 241	
For Further Reading	211	8.12.4	<i>Web-Based Applications</i> 248	
Key Terms	211	Chapter Review	249 ;	
		For Further Reading	249	

13.3	Coding Standards	422		
13.4	Code Reuse	,423		
13.5	Integration	423		
	<i>13.5.1 Top-down Integration</i>	424		
	<i>13.5.2 Bottom-up Integration</i>	426		
	<i>13.5.3 Sandwich Integration</i>	426		
	<i>13.5.4 Integration Techniques</i>	428		
	<i>13.5.5 Management of Integration</i>	428		
13.6	The Implementation Workflow	429		
13.7	The Implementation Workflow: The MSG Foundation Case Study	429		
13.8	The Test Workflow: Implementation	429		
13.9	Test Case Selection	430		
	<i>13.9.1 Testing to Specifications versus Testing to Code</i>	430		
	<i>13.9.2 Feasibility of Testing to Specifications</i>	430		
	<i>13.9.3 Feasibility of Testing to Code</i>	431		
13.10	Black-Box Unit-Testing Techniques	433		
	<i>13.10.1 Equivalence Testing and Boundary Value Analysis</i>	434		
	<i>73.70.2 Functional Testing</i>	435		
13.11	Black-Box Test Cases: The MSG Foundation Case Study	436		
13.12	Glass-Box Unit-Testing Techniques	436		
	<i>13.12.1 Structural Testing: Statement, Branch, and Path Coverage</i>	438		
	<i>13.12.2 Complexity Metrics</i>	440		
13.13	Code Walkthroughs and Inspections	441		
13.14	Comparison of Unit-Testing Techniques	441		
13.15	Cleanroom	442		
13.16	Testing Issues	443		
13.17	Management Aspects of Unit Testing	445		
13.18	When to Rewrite Rather than Debug a Code Artifact	446		
13.19	Integration Testing	447		
13.20	Product Testing	448		
13.21	Acceptance Testing	449		
13.22	The Test Workflow: The MSG Foundation Case Study	450		
13.23	CASE Tools for Implementation	450		
	<i>73.23.7 CASE Tools for the Complete Software Process</i>	450		
	<i>7 3.23.2 Integrated Development Environments</i>	451		
				<i>J</i>
	<i>13.23.3 Environments for Business Applications</i>	452		
	<i>13.23.4 Public Tool Infrastructures</i>	452		
	<i>13.23.5 Potential Problems with Environments</i>	452		
13.24	CASE Tools for the Test Workflow	453		
13.25	Metrics for the Implementation Workflow	453		
13.26	Challenges of the Implementation Workflow	454		
	Chapter Review	455		
	For Further Reading	455		
	Key Terms	456		
	Problems	457		
	References	459		
Chapter 14				
Postdelivery Maintenance 462				
	Learning Objectives	462		
14.1	Development and Maintenance	462		
14.2	Why Postdelivery Maintenance Is Necessary	464		
14.3	What Is Required of Postdelivery Maintenance Programmers?	465		
14.4	Postdelivery Maintenance Mini Case Study	467		
14.5	Management of Postdelivery Maintenance	468		
	<i>74.5.7 Defect Reports</i>	468		
	<i>14.5.2 Authorizing Changes to the Product</i>	469		
	<i>14.5.3 Ensuring Maintainability</i>	470		
	<i>14.5.4 Problem of Repeated Maintenance</i>	471		
14.6	Maintenance Issues	471		
14.7	Postdelivery Maintenance Skills versus Development Skills	474		
14.8	Reverse Engineering	474		
14.9	Testing during Postdelivery Maintenance	475		
14.10	CASE Tools for Postdelivery Maintenance	476		
14.11	Metrics for Postdelivery Maintenance	477		
14.12	Postdelivery Maintenance: The MSG Foundation Case Study	477		
14.13	Challenges of Postdelivery Maintenance	477		

Chapter Review	478	Bibliography	501
For Further Reading	478	Appendix A	
Key Terms	479	Term Project: Osric's Office Appliances and Decor	524
Problems	479	Appendix B	
References	480	Software Engineering Resources	528
Chapter 15		Appendix C	
More on UML	482	The Requirements Workflow: The MSG Foundation Case Study	530
Learning Objectives	482	Appendix D	
15.1	UML Is Not a Methodology	The Analysis Workflow: The MSG Foundation Case Study	531
15.2	Class Diagrams	Appendix E	
<i>15.2.1 Aggregation</i>	484	Software Project Management Plan: The MSG Foundation Case Study	532
<i>15.2.2 Multiplicity</i>	485	Appendix F	
<i>15.2.3 Composition</i>	486	The Design Workflow: The MSG Foundation Case Study	537
<i>15.2.4 Generalization</i>	487	Appendix C	
<i>15.2.5 Association</i>	487	The Implementation Workflow: The MSG Foundation Case Study (C++ Version)	542
15.3	Notes	Appendix H	
15.4	Use-Case Diagrams	The Implementation Workflow: The MSG Foundation Case Study (Java Version)	543
15.5	Stereotypes	Appendix I	
15.6	Interaction Diagrams	The Test Workflow: The MSG Foundation Case Study	544
15.7	Statecharts	!	
15.8	Activity Diagrams		
15.9	Packages		
15.10	Component Diagrams		
15.11	Deployment Diagrams		
15.12	Review of UML Diagrams		
15.13	UML and Iteration		
Chapter Review	498		
For Further Reading	499		
Key Terms	499		
Problems	499		
References	500		