

Class 0

Powered by: Hanyuu

1945-1968 The origins -> coding -> software development

Code and fix;

1968/69-2001 Software development -> software engineering(NATO,1968/69)

Software Process,Life cycle,系统化工程化

Black-box process

2001-now 敏捷联盟成立->Agile Development[no silver bullet]

Iteration,Increment,Continuous,Intergation

Whole life-cycle. Multiple life-cycles

White-box process

Way to intelligent SE

Automation ,Intelligence,smart

单/多生命周期

考核:

期末考 80%

平时 (随堂测试+作业) +课程作业 10%+10%

???

Unit0_Overview

Southeast University

软件工程导论

李必信

bx.li@seu.edu.cn

1968-2018:软件工程发展50年

- **1945 to 1968:** The origins (二进制) → Coding (汇编语言)
→ software development(1951) (Fortran)
 - Code and Fix
- **1968/1969 to 2001:** Software development → software engineering (NATO, 1968\1969)
 - Software Process、Life-cycle、系统化/工程化
 - Black-box process
- **2001 to present :** 敏捷联盟成立→ Agile Development |No silver bullet|...
 - Iteration、Increment、Continuous Integration、
 - Whole life-cycle、Multiple life-cycles
 - White-box process
- **We are on the way to intelligent SE|人工智能|大数据|...**
 - Automation、Intelligence、Smart...

Outline

- ◆ 1. 课程基本情况
- ◆ 2. 课程的目的和地位
- ◆ 3. 教学内容
- ◆ 4. 培养目标

1. 课程基本情况

- ❖ 学时数: 32
- ❖ 学分数: 2.5
- ❖ 教材: Software Engineering: A Practitioner's Approach (*sixth edition*), SEPA, 6/e. 作者: *R. S. Pressman*
- ❖ 考核方式
 - 期末考试 (80%)
 - 平时[(随堂测试+作业) + 课程作业] [10%+10%]
- ❖ 课堂要求: 迟到…no! 手机…close!

2. 课程的目的和地位(1)

- ❖ 软件工程是用**工程学的思想和准则**（**系统的、规范的、经过严格训练的思想**）来研究软件开发过程中的问题及解决这些问题的技术和方法，以达到下列目标：
 - **开发出满足客户需求的、让客户满意的软件**
 - **开发出没有缺陷的软件**
 - **软件开发成本在预算范围内**
 - **按时交付软件**

2. 课程的目的和地位 (2)

2. 课程的目的和地位 (3)

❖ 本课程学习目标

- 掌握软件工程涉及的基本概念
- 了解软件生产过程中可能出现的问题
- 掌握软件生产过程中解决有关问题的方法与技术
- 了解软件项目管理
- 通过实践实际地运用软件工程的方法和技术，基本掌握软件项目管理和团队开发的工作方法

2. 课程的目的和地位 (4)

- ❖ 软件工程的有关原理和准则、涉及的方法和技术对于**计算机应用软件**的开发与维护具有直接的指导作用，对于**软件方法学**的发展有着重要的指导意义。
- ❖ 在**软件工程学科**中处于**基础和核心**地位，贯穿**软件工程科学学位**、**专业学位**学生培养的整个过程。对将来从事**软件工程科学研究**、**软件工程实践**的人们来说，绝对是良师益友。
- ❖ 另外，本课程在**计算机科学与技术学科体系**中具有重要的地位。

3. 教学内容

- ❖ 软件工程的概念、方法和技术，包括：
 - **软件工程基本概念（软件产品、软件过程、软件开发模型）**
 - **软件工程开发方法和技术**
 - 传统的软件工程方法与技术
 - 面向对象的软件工程方法与技术
 - **软件测试策略和技术**
 - **软件项目管理**
- ❖ 授课形式：讲授、自学、讨论、实践
- ❖ 课件下载：
- ❖ <http://cse.seu.edu.cn/PersonalPage/bx.li/index.htm>

4. 培养目标

- ❖ 软件工程意识的培养
 - 程序员→ 软件工程师
 - 编程→ 软件开发
 - 个人开发→ 团队合作
- ❖ 软件分析与设计能力的培养
- ❖ 软件项目管理能力的培养
- ❖ 团队合作精神的培养

Q & A

Thank You !

Unit0_chap
ter_01

Chapter 1

Software and Software Engineering

Software Engineering: A Practitioner's Approach, 6th edition
by Roger S. Pressman

1

Software's Dual Role

- Software is a product 软件即产品（服务）
 - *Transforms* information - produces, manages, acquires(获取), modifies, displays, or transmits information;
 - Delivers computing potential of hardware and networks
- Software is a vehicle for delivering a product
 - Controls other programs (operating system);
 - Effects(实现) communications (networking software);
 - Helps build other software (software tools & environments)

Eg.CAD

2

Software Applications

- system software
- application software
- engineering/scientific software[ROSE, CAD etc.]
- embedded software
- product-line software
- web applications
- AI software

3

Hardware vs. Software

Hardware

- Manufactured
- Wears out[磨损]
- Built using components
- Relatively simple

Software

- Developed/engineered
- Deteriorates[恶化]
- Custom built[根据需求定制的]
- Complex

构建

4

Manufacturing vs. Development

Manufacturing vs. Development

- Once a hardware product has been manufactured, it is **difficult or impossible to modify**. In contrast, software products are routinely modified and upgraded.
- In hardware, hiring **more people** allows you to accomplish more work, but the same does not necessarily hold true in software engineering.
- Unlike hardware, software costs are concentrated in **design** rather than production.

design ↔ product

5

澡盆曲线

Wear out vs. Deterioration

Wear out vs. Deterioration

Software deteriorates over time

7

Component Based vs. Custom Built

- Hardware products typically employ many standardized design components.
- Most software continues to be custom built.
- The software industry does seem to be moving (slowly) toward component-based construction.

8

Software *Complexity*

I believe the hard part of building software to be the specification, design, and testing of this conceptual construct, not the labor^(劳动) of representing it and testing the fidelity^(逼真) of the representation.

If this is true, building software will always be hard. There is inherently no silver bullet.

- Fred Brooks, “No Silver Bullet”

<http://www.computer.org/computer/homepage/misc/Brooks/>

Furude Hanyuu 于 2018/11/13 11:23 修改

No Silver Bullet: 没有仙丹 指没有一下子就能解决问题的方法

没有银弹

9

Software *Changeability*

Why must it change?

- It must be **fixed** to eliminate errors.
- It must be **enhanced** to implement new **functional** and **non-functional** requirements
- Software must be **adapted** to meet the needs of new computing environments or technology.
- Software must be **enhanced** to implement new business requirements.
- Software must be **extended** to make it **interoperable** with other more modern systems or databases.
- Software must be **re-architected** to make it **viable**^(切实可行的) within a network environment.

10

E-Type Systems

- **E-Type Systems:**

- Software that has been implemented in a real-world computing context and will therefore **evolve** over time.

11

Software Evolution [Lehman 定律]

- **The Law of Continuing Change** [持续变化规律] (1974): E-type systems must be continually adapted else they become progressively less satisfactory.
- **The Law of Increasing Complexity** [复杂性增长规律] (1974): As an E-type system evolves its complexity increases unless work is done to maintain or reduce it.
- **The Law of Self Regulation** [自我调控规律] (1974): The E-type system evolution process is self-regulating with distribution of product and process measures close to normal.

12

Software Evolution...

- The Law of Conservation of Organizational Stability [组织稳定性守恒规律] (1980): The average effective global activity rate in an evolving E-type system is invariant over product lifetime.
- The Law of Conservation of Familiarity [保证通晓性规律] (1980): As an E-type system evolves all associated with it, developers, sales personnel, users, for example, must maintain mastery of(熟悉) its content and behavior to achieve satisfactory evolution.
- The Law of Continuing Growth [持续增长规律] (1980): The functional content of E-type systems must be continually increased to maintain user satisfaction over their lifetime.

13

Software Evolution...

- The Law of Declining Quality [质量衰减规律] (1996): The quality of E-type systems will appear to be declining unless they are rigorously maintained and adapted to operational environment changes.
- The Feedback System Law [反馈系统规律] (1996): E-type evolution processes constitute multi-level, multi-loop, multi-agent feedback systems and must be treated as such to achieve significant improvement over any reasonable base.

Source: Lehman, M., et al. "Metrics and Laws of Software Evolution—The Nineties View," Proceedings of the 4th International Software Metrics Symposium (METRICS '97), IEEE, 1997, can be downloaded from <http://www.ece.utexas.edu/~perry/work/papers/feast1.pdf>

14

Software Myths [谬论]

- Software Myths affect managers, customers (and other non-technical stakeholders) and practitioners
- Software Myths are believable because they often have elements of truth,
but ...
 - Invariably lead to bad decisions,
therefore ...
 - Insist on reality as you navigate your way through software engineering

15

Software Myths

- If we get behind schedule, we can add more programmers and catch up.
- A general statement about objectives is sufficient to begin building programs.
- Change in project requirements can be easily accommodated because software is flexible.

16

Software Myths

- Once we write a **working program**, we're done.
- Until I get the program running, I have **no way** of assessing its quality.
- The only deliverable work product for **a successful project** is the working program.
- Software engineering will make us create too much documentation and will **slow us down**.

17

Management Myths

- “We already have a book of standards and procedures for building software. It does provide my people **with everything they need** to know ...”
- “If my project is behind the schedule, I always can add more programmers to it and catch up ...”
- “If I decide to **outsource** the software project to a third party, I can just relax: Let them build it, and I will just pocket my profits ...”

18

Customer Myths

- “A general statement of objectives is sufficient to begin writing programs - we can fill in the details later ...”
- “Project requirements continually change but this change can easily be accommodated because software is flexible ...”

19

Practitioner's Myths

- “Let's start coding ASAP, because once we write the program and get it to work, our job is done ...”
- “Until I get the program running, I have no way of assessing its quality ...”
- “The only deliverable work product for a successful project is the working program ...”
- “Software engineering is baloney_[胡扯]. It makes us create tons of paperwork, only to slow us down ...”

20