

Software Product Lines

Concepts, Analysis and Implementation

Feature-Oriented Software Product Lines

Dr. Malte Lochau

Malte.Lochau@es.tu-darmstadt.de

Inhalt

I. Einführung

- Motivation und Grundlagen
- Feature-orientierte Produktlinien

- Grundbegriffe: Produktlinie, Feature, ...
- SPL Engineering
- Domain Engineering
- Application Engineering

II. Produktlinien-Engineering

- Feature-Modelle und Produktkonfiguration
- Variabilitätsmodellierung im Lösungsraum
- Programmierparadigmen für Produktlinien

III. Produktlinien-Analyse

- Feature-Interaktion
- Testen von Produktlinien
- Verifikation von Produktlinien

IV. Fallbeispiele und aktuelle Forschungsthemen

Mass Customization

*[...] producing goods [products] and services to meet **individual** customer's needs with near mass production **efficiency**.*

(Davis, 1987)

+

(Software) Produktlinien

*A software product line (SPL) is a set of software-intensive systems that share a common, managed set of **features** satisfying the specific needs of a particular market segment or mission and that are developed from a common set of core **assets** in a prescribed way.*

(Software Engineering Institute
Carnegie Mellon University)

Produktlinien als Paradigma

*A software product line epitomizes **strategic, planned reuse**. More than a new technology, it is a new way of doing business. Organizations developing a portfolio of products as a software product line are experiencing order-of-magnitude improvements in cost, time to market, and productivity.*

(Software Engineering Institute
Carnegie Mellon University)

Produktlinien als Methode

*A software product line is an explicit specification of **commonality** and **variability** between [product] variants in a **family** of similar [software] products by means of **features**.*

(Pohl et al., 2005)

Software-Produktlinien

Eine Menge von Programmvarianten (Software-Produkten)

- ... die auf ein gemeinsames Marktsegment (Domäne) zugeschnitten sind
- ... auf Basis einer gemeinsamen Plattform implementiert sind mit dem Ziel der Wiederverwendung von gemeinsamen Software-Artefakten

Produktlinien vs. Produktfamilien

Produktfamilie: Menge gleichartiger Software-Produkte, die unter dem gleichen Produktnamen zusammengefasst sind.

Produktlinien vs. Produktfamilien

Produktlinie: Erweiterung einer Produktfamilie um eine strukturierte Beschreibung der Gemeinsamkeiten und Unterschiede zwischen den Produktvarianten anhand ihrer Produktkonfiguration.

Produkte, Konfigurationen, Varianten

Konfigurationsraum / -modell

Produktkonfiguration

Produkt

Produktlinien-Implementierung

```

push(Object o
#ifdef SYNC
 , Transaction txn
#endif
) {
 if (o==null
#ifdef SYNC
 || txn==null
#endif
 ) return;
#ifdef SYNC
 Lock l=txn.lock(o);
#endif
 elementData[size++] = o;
#ifdef SYNC
 l.unlock();
#endif
 fireStackChanged();
}
 
```

Produktvariante

```

push(Object o
#ifdef SYNC
 , Transaction txn
#endif
) {
 if (o==null
#ifdef SYNC
 || txn==null
#endif
 ) return;
#ifdef SYNC
 Lock l=txn.lock(o);
#endif
 elementData[size++] = o;
#ifdef SYNC
 l.unlock();
#endif
 fireStackChanged();
}
 
```

Produktimplementierung

```

push(Object o) {
 if (o==null) return;
 elementData[size++] = o;
 fireStackChanged();
}
 
```

Konfigurationen, Varianten, ...

Product Configuration: Collection of Product Parameter Values denoting a customized Product

Product Variant: Collection of Software Engineering Artifacts (Assets) associated with a Product Configuration

Product: Software Implementation assembled from a Product Variant that corresponds to a Product Configuration

Entwurf und Implementierung einer SPL

Domain Eng.

Feature-Modell

Application Eng.

Feature-Auswahl

Wiederverwendbare Implementierungsartefakte

Generator

	CUST_NO	CUSTOMER	CONTACT...	CONTACT...	PHONE...
1	1,001	Signature ...	Dale J.	Little	(619) 531
2	1,002	Dallas Tec...	Glen	Brown	(214) 961
3	1,003	Buttle, Oriff...	James	Buttle	(617) 481
4	1,004	Central Bank	Elizabeth	Brocket	61 211 9
5	1,005	DT Systems	Tai	Wu	(852) 851
6	1,006	DataServe ...	Tomas	Bright	(613) 221
7	1,007	Mrs. Beauv...		Mrs. Beauv...	
8	1,008	Anini Vacat...	Lellani	Briggs	(808) 831
9	1,009	Max	Max		22 01 23
10	1,010	MDM Comp	Mikustin	Mikustin	5 000 77

Fertiges Program

Domain

- Die Programme einer Produktlinie sind zugeschnitten auf ein **Anwendungsgebiet**
Automotive Systems, Automation Systems, Information Systems, Mobile Devices, Operating Systems, ...
- Das Anwendungsgebiet wird als **Domäne** bezeichnet
- Innerhalb der Anwendungsdomäne werden relevante **Domain-Features** aus der Menge aller Belange sämtlicher Stakeholder identifiziert

Belange und Stakeholder

Concern vs. Feature

- Concern (deutsch: Belang, siehe spätere Kapitel)
 - Jedwede Problemstellung (Einflussfaktor bei der Produktentwicklung), die von Interesse ist
- Feature
 - Problemstellung, die eine besondere Bedeutung in einer Domäne hat
 - Konfigurationsoption für den Kunden

Was ist ein Feature?

- Features repräsentieren die für die Produktdiversifizierung relevanten Anforderungen, Gemeinsamkeiten / Unterschiede von Produkten einer Domäne
=> Es gibt auch Belange, die keine Features sind
- Ein Feature ist eine Domänen-Abstraktion und dient als Mittel zur Kommunikation zwischen Stakeholdern
=> Features sind das Ergebnis einer Domänen-Analyse

Beispiel: Automotive Domain

The screenshot shows the BMW configurator interface for a red BMW 318i Touring. The total price is 34,970.00 EUR. The interface includes a navigation menu, a car image, and a list of optional equipment (Sonderausstattungen) with their respective prices.

Ausstattung	Code	Preis
Getriebe		
<input checked="" type="checkbox"/> Automatic Getriebe	Eldi: 205	2.160,00 EUR
Klima, Heizung		
<input checked="" type="checkbox"/> Standheizung mit Fernbedienung	Eldi: 536	1.340,00 EUR
<input type="checkbox"/> Sonnenschutzverglasung, Individual	Eldi: 761	390,00 EUR
<input checked="" type="checkbox"/> Klimaautomatik mit Fondausströmern	Eldi: 534	770,00 EUR
Komfort/Nutzen		
<input type="checkbox"/> Ablagerpaket	Eldi: 493	110,00 EUR
<input type="checkbox"/> Armauflage vorn, verschiebbar	Eldi: 4AE	150,00 EUR

Beispiel: Features in Databases

- Transaktionsverwaltung
- Log & Recovery
- Schreibzugriff
- Persistenz / In-Memory
- Seitenverdrängungsstrategien LRU / LFU / Clock / ...
- Sortierverfahren
- Datentypen variabler Länge
- Gruppieren, Aggregation
- Windows / Unix / NutOS / TinyOS / ...

SPLE

- Ziel: Entwicklung einer Produktfamilie als Produktlinie statt als einzelne Produkte
- Produktlinie deckt Anforderungen (Features) der ganzen Domäne ab
- Abweichung vom klassischen Entwicklungsprozess und Lebenszyklus, Unterscheidung in
 - Domain Engineering
 - Application Engineering

Feature-Oriented SPLE

Idee: Feature als ganzheitliches Abstraktionskonzept

- Feature als **Domänen-Abstraktion** im Problemraum der Anwendungsdomäne
=> Spezifikation von Produktkonfigurationen
(Feature-Auswahl als Eingabe für die Produktkonfiguration)
- Feature als **Implementierungskonzept** im Lösungsraum der Produktlinie
=> Spezifikation von Produktvarianten
(Feature-Auswahl als Eingabe für die Programmgenerierung)

Feature-Oriented Software Development (FOSD)

Problem Space vs. Solution Space

(Apel and Kästner, 2009)

A Feature is...

[...] a prominent or distinctive user-visible aspect, quality, or, characteristic of a software system or systems

(Kang, 1990)

[...] a distinctively identifiable functional abstraction that must be implemented, tested, delivered, and maintained

(Kang, 1998)

[...] a distinguishable characteristic of a concept (e.g., system, component, and so on) that is relevant to some stakeholder of the concept

(Czarnecki and Eisenecker, 2000)

...and it is...

[...] a logical unit of behaviour specified by a set of functional and non-functional requirements

(Bosh, 2000)

[...] a product characteristic from user or customer views, which essentially consists of a cohesive set of individual requirements

(Chen et al., 2005)

[...] a product characteristic that is used in distinguishing programs within a family of related programs

(Batory, 2004)

... and...

[...] a triple $f = (R, W, S)$, where R represents the requirements the feature satisfies, W the assumptions the feature takes about its environment and S its specification
(Classen et al., 2008)

[...] an optional or incremental unit of functionality
(Zave, 2003)

[...] an increment of program functionality
(Batory, 2005)

... to be completed

Software Lebenszyklus – Klassisch

Software Product Line Engineering

(Pohl et al. 2005)

Domain Engineering

[...] is the activity of collecting, organizing, and storing past experience in building systems [...] in a particular domain in the form of reusable assets [...], as well as providing an adequate means for reusing these assets (i.e., retrieval, qualification, dissemination, adaptation, assembly, and so on) when building new systems.

(K. Czarnecki and U. Eisenecker)

FOSD

Herausforderungen:

- Features sind crosscutting concerns
- Features interagieren

(Apel and Kästner, 2009)

Development Effort

Scoping

- Eingrenzung der Domäne
- Welche Features sind relevant/sollen entwickelt werden
- Oft wirtschaftliche Entscheidung

[Schmid 2002]

			exist.	planned		potent.
			P1	P2	P3	P4
	Sub-Domain 1.1	Feature 1.1.1	X	X	X	X
		Feature 1.1.2	—	X	X	X
		Feature 1.1.3	X	X	—	X
Domain 1	Sub-Domain 1.n	Feature 1.n.1	X	—	X	X
	
Domain 2	Sub-Domain 2.1	Feature 2.1.1	—	X	X	—
	
...
...	...	Feature m.1.1	—	X	—	X

Ansätze zur Einführung von Produktlinien

- Es gibt drei gängige Ansätze eine Software-Produktlinie zu erstellen / einzuführen
 - Proaktives Vorgehensmodell
 - Reaktives Vorgehensmodell
 - Extraktives Vorgehensmodell
- Für alle Implementierungsformen
- Auswahl anhand betrieblicher Gesichtspunkte (Kosten, Risiko, Chancen, ...)

Proaktiv vs. Reaktiv vs. Extraktiv

SPL neu entwerfen/implementieren

Zerlegung einer monolithischen Anwendung

Später evtl. Umstrukturierungen nötig

Unterbrechung der normalen Entwicklung

Hohe Kosten/Risiko

Inkrementelles Zufügen von Varianten

Gut für schnellen Wechsel zu SPL

Komplette Domänenanalyse

Analog Spiralmodell/XP

geringer Ressourcenaufwand/Risiko

Eine/mehrere Anwendunge(n) als Basis

geringere initiale Kosten/schnelle Ergebnisse

Referenzen

- *Stanley M. Davis: **Future Perfect***. Addison-Wesley, Reading, 1987.
- *Paul Clements: **Software Product Lines: A New Paradigm for the New Century***. In Crosstalk: The Journal of Defense Software Engineering, pages 21–23, 1999.
- *Carnegie Mellon University (CMU), Software Engineering Institute: **Software Product Lines – Overview***. Website URL <https://www.sei.cmu.edu/productlines/>, last visited 2014.
- *Paul Clements and Linda Northrop: **Software Product Lines: Practices and Patterns***. Addison-Wesley Longman Publishing Co., Inc., 2001.
- *Klaus Pohl, Günter Böckle, and Frank van der Linden: **Software Product Line Engineering: Foundations, Principles and Techniques***. Springer, 2005.
- *Sven Apel and Christian Kästner: **An Overview of Feature-Oriented Software Development***. Journal of Object Technology, 8(5):49–84, 2009.