

DEPARTMENT OF COMPUTER SCIENCE

UCL

COMP2009

Introduction to Software Engineering

Dr. Graham Roberts
 Dept. of Computer Science
<http://www.cs.ucl.ac.uk/staff/g.roberts>
 g.roberts@cs.ucl.ac.uk
 Departmental Tutor
 Director of Studies

© 2009, Graham Roberts

DEPARTMENT OF COMPUTER SCIENCE

UCL

Content Overview

- Primarily about Object-Oriented (OO) modelling
 - Constructing requirements and use cases.
 - Analysing requirements to create an OO model.
 - Refining model to create a system design.
 - UML notation and diagrams.
 - Understanding core OO concepts.
 - Methodology, in particular USDP.
 - Plus some general SE.
- Why?
 - OO + UML are widely used.
 - Need to know how to describe requirements and model a system.

© 2009 UCL Computer Science

2

DEPARTMENT OF COMPUTER SCIENCE

UCL

Moodle Reminder

- Locate Engineering Sciences > Computer Science
- Enrol on:
 - COMP2009SE: Software Engineering
 - Enrolment key is: uml2

© 2009, UCL CS

3

DEPARTMENT OF COMPUTER SCIENCE

UCL

Coursework

- 3 binary marked courseworks
 - 1% on domain model + glossary
 - 2.6% on requirements + use cases
 - 3% on OO model
- To be submitted online via Moodle.
- Feedback on Moodle via common mistakes list and examples.
- This is formative coursework.
 - You are practicing how to do various tasks.
 - Take it seriously otherwise you will not gain any experience.

© 2009, UCL CS

4

DEPARTMENT OF COMPUTER SCIENCE

UCL

Reminder: Compulsory Course Text (SE part)

UML 2 and the Unified Process
 by Jim Arlow and Ilia Neustadt,
 pub. by Addison Wesley, 2005
 ISBN 0321321278
 (978-0321321275)

You *must* read and study this text in detail. Assessment will assume you have. I won't cover everything in lectures.

© 2009 UCL Computer Science

5

DEPARTMENT OF COMPUTER SCIENCE

UCL

General SE Books

Software Engineering: A Practitioner's Approach 7th ed. by Roger S. Pressman, published by McGraw-Hill, 2009, 0071267824

Software Engineering 8th ed. by Ian Sommerville, published by Addison Wesley, 2006, 0321313798

Both good general SE texts. Recommended for background reading.

© 2009, UCL CS

6

Other Relevant Books

- The Mythical Man Month, Frederick P. Brooks Jr., Addison Wesley, 1995, 0201835959
 - A classic, everyone assumes you have read this!
- UML Distilled, Martin Fowler, Addison Wesley, 2003, 0321193687
- Writing Effective Use Cases, Alistair Cockburn, Addison Wesley, 2000, 0201702258
- Extreme Programming Explained: Embrace Change, Kent Beck, Addison Wesley, 2004, 0321278658

Online resources - ACM, IEEE

- Goto <http://www.ucl.ac.uk/Library/ejournal/ejcompsci.php>
- ACM Transactions and Digital Library via portal at <http://www.acm.org>, <http://portal.acm.org/portal.cfm>
 - ACM Transactions on Software Engineering and Methodology
 - and large number of other journals
- IEEE Computer Society <http://www.computer.org>
 - IEEE Transactions on Software Engineering
 - Software Engineering Journal
- Plus publications from Wiley, Springer and many more.

Big conferences

- OOPSLA (Object-Oriented Programming Systems, Languages and Applications)
- ECOOP (European Conference on Object-Oriented Programming)
- ICSE (International Conference on Software Engineering)
 - Visit web sites to find out more.

What else?

- Time spent reading is worthwhile.
 - Check prices on Amazon.
- Also use web-based material.
 - Wikipedia is a useful starting point.
 - Good SE content but check sources.
 - uml.org, official OMG website.
 - Object Management Group, maintains and develops UML standard.

What is Software Engineering (SE) ?

Wikipedia says:

- "the application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software".
- "an engineering discipline that is concerned with all aspects of software production"
- "the establishment and use of sound engineering principles in order to economically obtain software that is reliable and works efficiently on real machines"

Design and Engineering

- Engineering is
 - the application of *scientific* principles and methods to the construction of *useful* structures or machines.
- Design is
 - the essence of any engineering discipline
 - the *creative* selection of appropriate principles and methods to efficiently and effectively *transform* concept into reality
- A large part of software development is really about design in various forms.

DEPARTMENT OF COMPUTER SCIENCE

SE Origins

- The idea and the label are nearly 40 years old.
 - First used at NATO Conference on Software Engineering, Garmisch-Partenkirchen, Germany, 1968
- "Software Engineering" deliberately chosen as provocative ... an aspiration.
 - "Expressed a need rather than a reality."
- Serious problems with software development needed to be solved scientifically and rigorously.
 - Ironically many of the same problems remain today...
- By the time of the conference the following year in Rome, the label "Software Engineering" had stuck fast even if no one knew how to achieve the goals.
 - Still don't really know...

© 2009 UCL Computer Science 13

DEPARTMENT OF COMPUTER SCIENCE

Present day reality

- The reality is mixed
 - Computer Science is the scientific basis.
 - A growing number of software development approaches are recognised as good engineering practice.
 - But many aspects of development are still ad hoc rather than scientific.
- Software design is still very difficult.
 - Few guiding scientific principles.
 - Few universally applicable methods.
 - Much poor practice.
 - Frequent failures.

© 2009 UCL Computer Science 14

DEPARTMENT OF COMPUTER SCIENCE

Key Issues

- Software Engineering principles are particularly relevant to construction of *large systems*.
 - Involving large numbers of people to manage.
- Mastering complexity.
 - Abstraction, information hiding, separation of concerns.
- Continual evolution.
 - For improved reliability, incorporation of new features, improving other desirable qualities.
- Efficiency of development.
 - Human-centered tasks are extremely costly.
- Cooperation of people.
 - Cannot develop a system in isolated pieces.
- Usability.

© 2009, UCL CS 15

DEPARTMENT OF COMPUTER SCIENCE

Properties of Good Software

- Delivers required functionality.
- Maintainable
 - can evolve to meet changes in requirements.
- Dependable
 - Robust, reliable, trustworthy.
- Efficiency
 - Good use of resources: computational, user time, development time/cost
- Usability
 - Usable by the users (or systems) it is designed to interact with.

© 2009 UCL Computer Science 16

DEPARTMENT OF COMPUTER SCIENCE

Scale

- Scaling-up does not work reliably
 - not easily understood by one person
 - communication overhead
 - effect of changes not obvious
 - need for discipline, documentation and management

Note:
It is very important that you keep the problems of scale and complexity firmly in mind throughout the course.

© 2007 UCLCS 17

DEPARTMENT OF COMPUTER SCIENCE

Failure...

- Numerous examples of failed or seriously delayed software development projects.
 - Or fail to deliver full functionality within time and budget.
 - E.g., Pensions system, NHS patient records, Taurus (Stock Exchange), Air Traffic Control
 - Disasters: ESA Ariane 5, Patriot Missile System, Therac-25 radiation therapy machine
 - Just about every UK government software development project...

© 2009, UCL CS 18

- DEPARTMENT OF COMPUTER SCIENCE **UCL**
- ### The Mythical Man-Month
- Frederick P. Brooks, Jr.
- Published 1975, Republished 1995 (Addison Wesley)
 - Experience managing the development of OS/360 in 1964–65
 - Central Arguments
 - Large programming projects suffer management problems different in kind from small projects, due to division of labour.
 - Critical need is the preservation of the conceptual integrity of the product itself.
 - Central Conclusions
 - Conceptual integrity is achieved through exceptional designers.
 - Implementation is achieved through well-managed effort.
- © 2009, UCL CS 20

- DEPARTMENT OF COMPUTER SCIENCE **UCL**
- ### No Silver Bullet
- Frederick P. Brooks, Jr.
- "No Silver Bullet—Essence and Accidents of Software Engineering", Computer, April 1987
There is no single development, in either technology or management technique, which by itself promises even one order-of-magnitude improvement within a decade in productivity, in reliability, in simplicity.
 - Essence—"the difficulties inherent in the nature of the software" (complexity)
 - Accidents—"those difficulties that today attend its production but that are not inherent" (technology)
 - Solution: Grow Great Designers
- © 2009, UCL CS 21

- DEPARTMENT OF COMPUTER SCIENCE **UCL**
- ### This Module
- Can only cover a small sub-set of SE.
 - So will focus on analysis and design using UML.
 - Why?
 - Object-Oriented Development and UML very widely used.
 - Directly relevant career knowledge/skills.
- © 2009 UCL Computer Science 22

- DEPARTMENT OF COMPUTER SCIENCE **UCL**
- ### The Software Development Process
- Structured set of activities required to develop a software system, including:
 - Requirements Gathering
 - Analysis
 - Design
 - Implementation
 - Testing
 - Deployment
 - Maintenance
 - Activities vary depending on organization and type of system being developed.
 - Must be *modelled* in order to be *managed*.
- © 2009 UCL Computer Science 23

- DEPARTMENT OF COMPUTER SCIENCE **UCL**
- ### Requirements Gathering
- Aim: a complete description of the problem and of the constraints imposed by/on the environment
 - Description may contain:
 - Functions of the system
 - Future extensions
 - Amount of documentation required
 - Response time and performance
 - Acceptance criteria
 - Result: Requirements Specification
- © 2009 UCL Computer Science 24

DEPARTMENT OF COMPUTER SCIENCE

Analysis

- Aim: Analyse requirements to create a *conceptual model* of the software system.
 - Data modelling
 - Functional modelling and information/control flow
 - Behavioural modelling and state
 - User interface modelling
- Result: A set of **Analysis Models**

What is a model? A systematic conceptual description of a system, or aspect of a system, defining its structure and behaviour. Abstraction and simplification are used to constrain the complexity while retaining the essential information.

© 2009 UCL Computer Science 25

DEPARTMENT OF COMPUTER SCIENCE

Design

- Aim: an implementable model of the software system.
 - Sufficient information to allow system to be built.
- Architecture is defined.
 - The definition of the global architecture of the system is essential.
- System is decomposed to components within the architecture:
 - Definition of component interfaces and functionalities
- Design decisions dramatically impact system quality.
 - Wrong architecture/design == throw it away.
 - You can't build a tower block on the foundations for a bungalow.
- Result: **Detailed Design Documentation**

© 2009 UCL Computer Science 26

DEPARTMENT OF COMPUTER SCIENCE

Implementation

- Aim: implementation of all design elements.
- Starts from the component specifications developed during design.
 - Interfaces defined in the design should be respected by the implementation of the component.
- Code should be well documented and easy to read, flexible, correct, reliable AND fully tested.
- Result: **working software**.

© 2009 UCL Computer Science 27

DEPARTMENT OF COMPUTER SCIENCE

Testing

- Kinds of testing:
 - Unit testing: Classes/methods.
 - Functional testing: Component implementations against their interfaces.
 - Integration testing: Component integration against system architecture.
 - System testing: validation of the extent to which the requirements specification is fulfilled.
 - Acceptance testing: validation of external behaviour against user expectations.
 - Testing and implementation should run in parallel.
- Result: **Fully tested software**

© 2009 UCL Computer Science 28

DEPARTMENT OF COMPUTER SCIENCE

Deployment

- Package software ready to install on a computer system.
- Actually installing the software.
- Live testing in real environment.
- Documentation and manuals.
- Training.
- Result: **Working software in situ**

© 2009 UCL Computer Science 29

DEPARTMENT OF COMPUTER SCIENCE

Maintenance

- Aim: keeping the system operational after delivery to the customer.
 - Corrective: identification and removal of faults.
 - Adaptive: modifications needed to achieve interoperability with other systems and platforms.
 - Perfective: incorporation of new features, improved performance and other modifications to increase customer satisfaction.
 - Preventive: modifications to mitigate possible degradation of usability, maintainability, etc.
- The maintenance phase needs to be considered part of the overall development process.
 - Even though the activities within maintenance are requirements analysis, design, implementation and testing.
 - Maintenance is ongoing and expensive.

© 2009 UCL Computer Science 30

DEPARTMENT OF COMPUTER SCIENCE **UCL**

Process Model

- A development process is described in a *process model*.
 - There are many ways of organising development.
 - There are many process models described in the literature.
- You need to model the process because:
 - when a team writes down a description of its development process, it forms a common understanding of the activities, resources and constraints involved in software development..
 - creating a process model helps the team find inconsistencies, redundancies and omissions in the process; as these problems are noted and corrected the process becomes more effective.
 - the model reflects the goals of development and shows explicitly how the product characteristics are to be achieved.
 - each development is different, and a process has to be tailored for different situations, and so the model helps people to understand these differences.

© 2009 UCL Computer Science 31

DEPARTMENT OF COMPUTER SCIENCE **UCL**

Common Software Lifecycle Models

- Waterfall Development**
 - Separate and distinct phases of specification and development.
- Prototyping**
 - Interleaved specification and development.
- Incremental Development**
 - Development of a system in increments.
- Agile Development**
 - Continual availability of a fully tested functioning system, developed with minimal organisational overhead.
- Ad Hoc**

© 2009 UCL Computer Science 32

DEPARTMENT OF COMPUTER SCIENCE **UCL**

Waterfall Model (Royce 1970)

© 2009 UCL Computer Science 33

DEPARTMENT OF COMPUTER SCIENCE **UCL**

V Model

The Waterfall where each stage on the left has a testing (validation) process on the right to detect feedback and a loop back path to allow reworking.

© 2009 UCL Computer Science 34

DEPARTMENT OF COMPUTER SCIENCE **UCL**

Spiral Model (Boehm, 1988)

© 2009 UCL Computer Science 35

DEPARTMENT OF COMPUTER SCIENCE **UCL**

Incremental Model

© 2009 UCL Computer Science 36

