

Software Engineering

Course Review

2023-06

Textbook

《software Engineering A Practitioner's Approach》 10th Edition
Roger S. Pressman

1: The Nature of Software

- **1. Software**
 - **Definition of software**
 - **Characteristics of Software**
 - **The difference of software and hardware**
- **2. The changing nature of software**

2: Software Engineering

- **1. Software engineering – a layered technology:**
 - The definition of Software engineering
 - The goal of Software engineering
 - Layer: tools, methods, process and a quality focus
- **2. A process framework**
 - The generic five process activities: communication, planning, modeling, construction and deployment
- **3. Software development myths**
- **4.Umbrella activities**

**Software project tracking and control; Risk management;
Software quality assurance; Technical reviews; Measurement;
SCM; Reusability management; Work product preparation and
production;**

3: Software Process Structure

- 1. Prescriptive models
 - The function of process models
 - Understand the signification and characteristics of the process models
 - Process model, Pattern, Framework
- 2. The waterfall model
 - V cycle model
 - 适合需求清楚、熟悉的系统
- 3. Incremental process models (阶段式提交)
 - 适合需求清楚、周期比较短的项目
 - OO-based
 - Why use incremental model?

3: Software Process Structure

- 4. Evolutionary process
 - Prototyping
 - 布模型的改进，适合需求不清楚的系统
 - Process pattern
 - Spiral Model （风险分析）
- 5. Specialized process models
 - Component based development （需要面向对象技术支持）
 - Object-oriented process models
- 6. Unified process model(5个阶段)
 - Inception（起始）, Elaboration（细化）, Construction（构建）, Transition（转换）, Production（生产）

Agile Development

- 1. What is Agility?
- 2. Agile Process
 - XP (pair programming 结对编程)
 - Scrum

4: Understanding Requirements

- **1. A bridge to design and construction**
 - The definition of requirements engineering
- **2. seven Requirements engineering tasks**
 - Inception (起始) Elicitation (导出) Elaboration (精化)
 - Negotiation (协商) Specification (规格说明) Validation (确认)
 - Requirements management (需求管理)
- **3. Initialing the requirements engineering process**
- **4. Eliciting requirements**
 - 通过开发系统原型获取用户需求
- **5. Developing user-case**

5: Requirements Modeling

- **1. Requirements analysis**
 - The three goals of analysis modeling (Information/Data, Function, Behavioral)
 - The concepts of analysis modeling
 - Specification and Requirements
 - Customer and End-User
- **2. Analysis modeling approaches**
 - The principles of modeling
- **3. Data modeling concepts**
 - E-R diagram, relationship of objects
- **4. Scenario-based modeling**
 - UML
 - Use-Cases in UML: use-case diagram/ activity diagram/ sequence diagram/state diagram/class diagram
 - OO analysis: Behavioral, Class, Use-Case
- **5. Creating a behavioral model**
- **6. Class-based modeling**
 - Identifying analysis classes
 - CRC(class-responsibility-collaborator) Modeling

6: Design Concepts

- 1. Design within the context of software engineering
 - Map the analysis model into design model
- 2. Design concepts
 - abstraction, Refinement , architecture, patterns, modularity, information hiding, functional independence, refactoring, design class
- 3. The design model
 - the concepts of the design process
 - four design models : Data Design, Architectural Design, Interface Design, Component-Level Design
 - 4 characteristics of a well-formed design class: Complete and sufficient, Primitiveness (原始性) , High cohesion, Low coupling (高类聚低耦合)
 - Analysis Model and Design Model (二者关系: 过程维度、抽象维度)

7: Architectural Design

- **1. Software Architecture**
 - The definition of architectural
- **2. Data design**
 - The goal of Data Design in the Architectural Design
- **3. Architectural styles and patterns**
 - components, connectors, constraints, semantic (语义) models;
 - Data-centered, Data-flow, Call and return, Object-oriented, Layered architectures
 - Architectural complexity: dependencies (三种依赖关系)

8: Component-level Design

- **1. What is a component**
 - OO view Conventional view
- **2. Design Class-based component**
 - Basic design principles
 - 4个基本设计原则
 - ①开闭原则。
 - ②Liskov替换原则。
 - ③依赖倒置原则。
 - ④接口分离原则。
 - Two qualitative criteria for measuring module independence:Cohesion & Coupling
 - Analysis Class and Design Class
- **3. Conducting component-level design**
 - The steps of OO Component-level Design
- **4. Design conventional components**
 - flow diagram 流程图

9: User Interface Design

- **1. The Golden Rules**
- **2. User Interface analysis and design**
 - user analysis, task and work environment analysis, Interface design, Interface validation
- **3. Interface analysis**
 - Steps of interface analysis
- **4. Interface design Steps**
 - Design GUI according to Use-Case Diagram

10: Testing strategies and techniques

- **1. A strategic approach to software testing**
 - Verification and validation (验证与确认)
- **2. Test strategies for conventional software** (过程与文档)
 - Unit testing
 - integration testing
 - Top-Down integration & Bottom-Up integration
 - regression (回归) testing & smoke (冒烟) testing
 - Acceptance testing (Validation testing)
 - System testing
- **3. Validation testing**
- **4. System testing**
 - Use-Case Diagram
 - Function testing, specification
- **5. The art of debugging**
 - The relationship of testing and debugging

10: Testing strategies and techniques

- 6. White-Box testing
 - Flow Graph Notation
 - Cyclomatic Complexity (圈复杂度与独立路径)
- 7. Basis path testing
- 8. Control structure testing (条件/循环)
- 9. Black-Box testing
 - Equivalence Partitioning (等价类划分)
 - Boundary Value Analysis (边界值分析)
- 10. OO Testing Methods

11: Project Management

- 1. 4 P's
 - People
 - Product
 - Process
 - Project
- 2. SQA
- 3. Risks management
- 4. SCM

scm task

期末考试内容和形式

- 简答论述题（共3小题，共35分）
- 非标准答案题（共1小题，共15分）
- 应用、设计及分析题（共4小题，共50分）

Q & A