

Lecture 1 – Introduction to Software Engineering

Karl R. Wilcox
K.R.Wilcox@reading.ac.uk

Objectives Of The Course

- To understand the concepts and practice of software engineering, lifecycles, models and techniques
 - Strengths, weaknesses and how they are best applied
- To evaluate the maturity of software development as an engineering discipline
 - Art, craft or industry?

The Three Themes

- **Software development as a process**
 - What activities are part of software engineering?
 - What methods and techniques are used to develop software?
- **The management of software development**
 - How do we organise and control the various activities?
 - What happens when people get involved?
- **Special Techniques of software development**
 - What about real-time systems? Legacy integration?
 - What are formal methods and how are they used?

Methods

- Weekly Lecture
- Followed by Seminar (not every week)
- Short Assignment – October
- Longer Assignment
 - Set October
 - Due January
- Use ‘Blackboard’ and e-mail please!

Assessment

- Part 1 (practice)
 - Looking at the differences between a program and a “system”
 - List of bullet points
- Part 2 (30%)
 - Case Study of a real IT Project
 - Your own investigation & choice of project
 - Analysis of s/w eng. techniques

My Position on Software Engineering

The University of Reading

Software engineering

- The economies of ALL developed nations are dependent on software
- More and more systems are software controlled
- Software engineering is concerned with theories, methods and tools for professional software development
- Software engineering expenditure represents a significant fraction of GNP in all developed countries

Software costs

- **Software costs often dominate system costs. The costs of software on a PC are often greater than the hardware cost**
- **Software costs more to maintain than it does to develop. For systems with a long life, maintenance costs may be several times development costs**
- **Software engineering is concerned with cost-effective software development**

What is software?

- Computer programs and associated documentation
- Software products may be developed for a particular customer or may be developed for a general market
- Software products may be
 - Generic - developed to be sold to a range of different customers
 - Bespoke (custom) - developed for a single customer according to their specification

What is software engineering?

- **Software engineering is an engineering discipline which is concerned with all aspects of software production**
- **Software engineers should adopt a systematic and organised approach to their work and use appropriate tools and techniques depending on the problem to be solved, the development constraints and the resources available**

What is the difference between software engineering and computer science?

- Computer science is concerned with theory and fundamentals; software engineering is concerned with the practicalities of developing and delivering useful software
- Computer science theories are currently insufficient to act as a complete underpinning for software engineering

What is the difference between software engineering and system engineering?

- System engineering is concerned with all aspects of computer-based systems development including hardware, software and process engineering. Software engineering is part of this process
- System engineers are involved in system specification, architectural design, integration and deployment

What is a software process?

- A set of activities whose goal is the development or evolution of software
- Generic activities in all software processes are:
 - Specification - what the system should do and its development constraints
 - Development - production of the software system
 - Validation - checking that the software is what the customer wants
 - Evolution - changing the software in response to changing demands

What is a software process model?

- A simplified representation of a software process, presented from a specific perspective
- Examples of process perspectives are
 - Workflow perspective - sequence of activities
 - Data-flow perspective - information flow
 - Role/action perspective - who does what
- Generic process models
 - Waterfall
 - Evolutionary development
 - Formal transformation
 - Integration from reusable components

What are the costs of software engineering?

- Roughly 60% of costs are development costs, 40% are testing costs. For custom software, evolution costs often exceed development costs
- Costs vary depending on the type of system being developed and the requirements of system attributes such as performance and system reliability
- Distribution of costs depends on the development model that is used

What are software engineering methods?

- Structured approaches to software development which include system models, notations, rules, design advice and process guidance
- Model descriptions
 - Descriptions of graphical models which should be produced
- Rules
 - Constraints applied to system models
- Recommendations
 - Advice on good design practice
- Process guidance
 - What activities to follow

What is CASE (Computer-Aided Software Engineering)

- **Software systems which are intended to provide automated support for software process activities. CASE systems are often used for method support**
- **Upper-CASE**
 - Tools to support the early process activities of requirements and design
- **Lower-CASE**
 - Tools to support later activities such as programming, debugging and testing

What are the attributes of good software?

- **The software should deliver the required functionality and performance to the user and should be maintainable, dependable and usable**
- **Maintainability**
 - Software must evolve to meet changing needs
- **Dependability**
 - Software must be trustworthy
- **Efficiency**
 - Software should not make wasteful use of system resources
- **Usability**
 - Software must be usable by the users for which it was designed

What are the key challenges facing software engineering?

- **Legacy systems**
 - Old, valuable systems must be maintained and updated
- **Heterogeneity**
 - Systems are distributed and include a mix of hardware and software
- **Delivery**
 - There is increasing pressure for faster delivery of software

Today's Seminar – Engineering

What are our expectations of a
“traditional” engineering project?