

Software Engineering

ECE444

Introduction

Michael Stumm
ECE
University of Toronto

About the instructor

- Contact information
 - Email: stumm@eecg.toronto.edu (best way to contact me)
 - Office: SF2001
- Online presence
 - Webpage: none
 - Facebook: zero posts
 - LinkedIn: <https://www.linkedin.com/in/stumm/>
 - Twitter: @stummm
- Research Interests
 - Systems Software incl. operating systems
 - Software engineering
 - Publications: <https://scholar.google.ca/citations?user=SfN31P4AAAAJ>

Course Objectives

- Learn how software is developed in modern tech companies
- Learn by doing

Premise: Software is Important

- Computers are everywhere:
Financial & insurance industry, government, hospitals, restaurants, stores, gas stations, cars, trains, planes, bombs, missiles, watches, pace makers, TV's, tablets, cameras, (smart) phones, etc....
 Software is everywhere
- Software key in every discipline
 - Electrical engineering, physics, chemistry, biology, medicine etc.
- Software key to business:
 - Differentiation: new unique features & capabilities
 - Competitiveness: cost-advantage
- Software: 3rd largest industry
 - TO a big hub
- Software is changing the world as we know it !

Yet most software sucks...

Typically Software...

- has lots of errors
- noticeably crashes periodically
- has poor user interface
- doesn't work properly for some features
- wastes resources
- is not secure
- doesn't perform well and is not scalable

An estimated 50% of the software produced
is never used because it is useless or doesn't work

Famous bugs I

- ObamaCare's Exchange (>\$700 million)
- British NHS system scrapped after spending \$20B
- US Air Forces cancels ERP project after spending \$1B
- US FAA Air Traffic Control system scrapped after spending \$2.6B
- IBM OS 360: 1960's
 - Over 1 year late
 - Shipped with 1000 known bugs only to increase 200 Person Years to 5,000 Person Years
- IBM Workplace OS: 1999
 - Cancelled after \$2 billion investment
- Ariane 5 explosion: 1996
 - Integer Overflow

Famous bugs II

- Canadian Therac-25 radiation machine burns 6 : 1985
 - Software never tested

- F16 flips over when crossing the equator: '79

- San Francisco BART:
 - ghost train in tunnel
 - doors open while train at full speed

- Woman kills daughter and self
 - software bug incorrectly diagnoses incurable disease.

- North America Blackout of 2003

In fact...

- 28% of banking portals are secure
16% of gov portals
- 32% of software projects are successful
 - 50% of them cost > 30% than expected
 - 35% very late
- 80% of dev costs:
identifying and correcting defects

Why all these problems?

- Software is hard! And complex!
- Constantly changing technology
→ no permanent platform to build on
- Software mostly done and taught the wrong way
- Most programmers are not good.
- Lack of first principles (laws)
- Lack of measurable standard unit of work
- Most don't understand SW is art & engineering

and software reqs increasingly complex

- Real-time demands
- Cross-platform requirements
 - browsers, smart phones, tablets
- Concurrency and parallelism
- Internetworking / distributed systems
- Mobile, hand-held Systems
- Security

Software productivity mostly flat

... despite decades of research, new languages, processes, formal methods, dev tools, etc. etc.

Waterfall model

- Engineering approach: plan and document
- Approach followed by most (big) companies

But...

- Properties of software vastly different than for traditional engineering systems
- Software systems are abstract and intangible; not constrained by physical laws or manufacturing processes
- No natural limits to the potential of software e.g., singularity
- It probably doesn't make sense to apply typical engineering methods and processes to software. But that is what tradition SE tells us to do!

We will teach a different approach

Agile Development Continuous Integration Continuous Delivery Continuous Deployment

- self-organizing, cross-functional team
- practice of deploying small, incremental software updates to production
- within hours of creation
- by developers
- with no testing team

The different approach...

© Scott Adams, Inc./Dist. by UFS, Inc.

Embraced by more and more companies

Example: first day working at Etsy.com

At the time
Revolutionary
in how software is
produced and maintained

We will primarily learn by doing

Design and Implement Online Service-oriented App
Using:

Using Agile approach...

Homework

Come up with an online service worth having

Resources

- Ruby:
 - <http://ruby-lang.org>
 - <http://ruby-doc.org>
 - <https://ruby.github.io/TryRuby/>
 - <https://rubygems.org> - for gems
- Rails:
 - <https://rubyonrails.org>

Mark Composition

- Project & Homework: 45%
- Midterm & Tests: 20%
- Final Exam: 35%