

Software Engineering Fundamentals

Software Development Practices and Methodologies

Telerik Software Academy
Learning & Development
<http://academy.telerik.com>

Table of Contents

- ◆ Software engineering overview
 - ◆ Requirements
 - ◆ Design
 - ◆ Construction
 - ◆ Testing
 - ◆ Project management
- ◆ Development methodologies overview
 - ◆ The waterfall development process
 - ◆ Heavyweight methodologies
 - ◆ Agile methodologies, SCRUM and XP

Software Engineering

Requirements, Design, Construction, Testing

What is Software Engineering?

Software engineering is the application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software.

Definition by IEEE

Software Engineering

◆ Software engineering is:

- ◆ An engineering discipline that provides knowledge, tools, and methods for:
 - ◆ Defining software requirements
 - ◆ Performing software design
 - ◆ Software construction
 - ◆ Software testing
 - ◆ Software maintenance tasks
 - ◆ Software project management

Software Development Activities

- ◆ Software development always includes the following activities (to some extent):
 - Requirements analysis
 - Design
 - Construction
 - Testing (sometimes)
 - ◆ These activities do not follow strictly one after another (depends on the methodology)!
 - Often overlap and interact
-
- Software Project Management

Software Requirements

Functional & Non-functional
Requirements, SRS, User Story Cards

Software Requirements

- ◆ Software requirements define the functionality of the system
 - ◆ Answer the question "what?", not "how?"
 - ◆ Define constraints on the system
- ◆ Two kinds of requirements
 - ◆ Functional requirements
 - ◆ Non-functional requirements

Requirements Analysis

- ◆ Requirements analysis starts from a vision about the system
 - Customers don't know what they need!
 - Requirements come roughly and are specified and extended iteratively
- ◆ The outcome is the Software Requirements Specification (SRS) or set of User Stories
- ◆ Prototyping is often used, especially for the user interface (UI)

Software Requirements Specification (SRS)

- ◆ The Software Requirements Specification (SRS) is a formal requirements document
- ◆ It describes in details:
 - ◆ Functional requirements
 - ◆ Business processes
 - ◆ Actors and use-cases
 - ◆ Non-functional requirements
 - ◆ E.g. performance, scalability, constraints, etc.

Agile Requirements and User Stories

- ◆ Requirements specifications are too heavy
 - Does not work well in dynamic projects that change their requirements every day
- ◆ Agile development needs agile requirements
 - Split into small iterations
- ◆ How to split the requirements?
 - Use simple, informal requirements description
 - User story: a small feature that brings some value to the end-user

What is User Story?

- ◆ **User story**

- ◆ **User needs to accomplish something**
- ◆ **Written informal (in words / images / sketches)**
- ◆ **Looks like use-case but is different (less formal)**

- ◆ **User stories have**

- ◆ **Actor (who?)**
- ◆ **Goal (what?, why?)**
- ◆ **Other info**
- ◆ **Owner, estimate, ...**

User Story – Example

Software Requirements

- ◆ It is always hard to describe and document the requirements in comprehensive way
 - ◆ Good requirements save time and money
- ◆ Requirements always change during the project!
 - ◆ Good requirements reduces the changes
 - ◆ Prototypes significantly reduce changes
 - ◆ Agile methodologies are flexible to changes
 - ◆ Incremental development in small iterations

Software Requirements Specifications (SRS), User Stories and UI Prototypes

Live Demo

Software Architecture and Software Design

Software Architecture and Software Design

- ◆ Software design is a technical description (blueprints) about how the system will implement the requirements
- ◆ The system architecture describes:
 - ◆ How the system will be decomposed into subsystems (modules)
 - ◆ Responsibilities of each module
 - ◆ Interaction between the modules
 - ◆ Platforms and technologies

System Architecture Diagram – Example

Software Architecture Diagram – Example

- ◆ **Detailed Design**

- ◆ Describes the internal module structure
 - ◆ Interfaces, data design, process design

- ◆ **Object-Oriented Design**

- ◆ Describes the classes, their responsibilities, relationships, dependencies, and interactions

- ◆ **Internal Class Design**

- ◆ Methods, responsibilities, algorithms and interactions between them

Software Design Document (SDD)

- ◆ The Software Design Document (SDD)
 - ◆ Formal description of the architecture and design of the system
- ◆ It contains:
 - ◆ Architectural design
 - ◆ Modules and their interaction (diagram)
 - ◆ For each module
 - ◆ Process design (diagrams)
 - ◆ Data design (E/R diagram)
 - ◆ Interfaces design (class diagram)

Software Design Document

Live Demo

Software Construction

Implementation, Unit Testing,
Debugging, Integration

Software Construction

- ◆ During the software construction phase developers create the software
 - ◆ Sometimes called implementation phase
- ◆ It includes:
 - ◆ Internal method design
 - ◆ Writing the source code
 - ◆ Writing unit tests (optionally)
 - ◆ Testing and debugging
 - ◆ Integration

Writing the Code

- ◆ Coding is the process of writing the programming code (the source code)
 - The code strictly follows the design
 - Developers perform internal method design as part of coding
- ◆ The source code is the output of the software construction process
 - Written by developers
 - Can include unit tests

Testing the Code

- ◆ Testing checks whether the developed software conforms to the requirements
 - ◆ Aims to identify defects (bugs)
- ◆ Developers test the code after writing it
 - ◆ At least run it to see the results
 - ◆ Unit testing works better
 - ◆ Units tests can be repeated many times
- ◆ System testing is done by the QA engineers
 - ◆ Unit testing is done by developers

Debugging

- ◆ Debugging aims to find the source of already identified defect and to fix it
 - ◆ Performed by developers
- ◆ Steps in debugging:
 - ◆ Find the defect in the code
 - ◆ Identify the source of the problem
 - ◆ Identify the exact place in the code causing it
 - ◆ Fix the defect
 - ◆ Test to check if the fix is working correctly

- ◆ Integration is putting all pieces together
 - ◆ Compile, run and deploy the modules as a single system
 - ◆ Test to identify defects
- ◆ Integration strategies
 - ◆ Big bang, top-down and bottom-up
 - ◆ Continuous integration

Coding != Software Engineering

- ◆ Inexperienced developers consider coding the core of development
 - ◆ In most projects coding is only 20% of the project activities!
 - ◆ The important decisions are taken during the requirements analysis and design
 - ◆ Documentation, testing, integration, maintenance, etc. are often disparaged
- ◆ Software engineering is not just coding!
 - ◆ Programmer != software engineer

Software Verification and Testing

Software Verification

- ◆ What is software verification?
 - ◆ It checks whether the developed software conforms to the requirements
 - ◆ Performed by the Software Quality Assurance Engineers (QA engineers)
- ◆ Two approaches:
 - ◆ Formal reviews and inspections
 - ◆ Different kinds of testing
- ◆ Cannot certify absence of defects!
 - ◆ Can only decrease their rates

- ◆ Testing checks whether the developed software conforms to the requirements
- ◆ Testing aims to find defects (bugs)
 - ◆ Black-box and white-box tests
 - ◆ Unit tests, integration tests, system tests, acceptance tests
 - ◆ Stress tests, load tests, regression tests
 - ◆ Tester engineers can use automated test tools to record and execute tests

Software Testing Process

- ◆ Test planning
 - ◆ Establish test strategy and test plan
 - ◆ During requirements and design phases
- ◆ Test development
 - ◆ Test procedures, test scenarios, test cases, test scripts
- ◆ Test execution
- ◆ Test reporting
- ◆ Retesting the defects

Test Plan and Test Cases

- ◆ The test plan is a formal document that describes how tests will be performed
 - List of test activities to be performed to ensure meeting the requirements
 - Features to be tested, testing approach, schedule, acceptance criteria
- ◆ Test scenarios and test cases
 - Test scenarios – stories to be tested
 - Test cases – tests of single function

Test Plans and Test Cases

Live Demo

Software Project Management

What is Project Management?

- ◆ Project management is the discipline of organizing and managing work and resources in order to successfully complete a project
- ◆ Successfully means within defined scope, quality, time and cost constraints
- ◆ Project constraints:

What is Software Project Management?

- ◆ Software project management
 - ◆ Management discipline about planning, monitoring and controlling software projects
- ◆ Project planning
 - ◆ Identify the scope, estimate the work involved, and create a project schedule
- ◆ Project monitoring and control
 - ◆ Keep the team up to date on the project's progress and handle problems

What is Project Plan?

- ◆ The project plan is a document that describes how the work on the project will be organized
 - Contains tasks, resources, schedule, milestones, etc.
 - Tasks have start, end, assigned resources (team members), % complete, dependencies, nested tasks, cost, etc.
- ◆ Project management tools simplify creating and monitoring project plans

Project Plan – Example

Development Methodologies

Waterfall, Scrum, Lean
Development, Kanban,
Extreme Programming

What is a Development Methodology?

- ◆ A development methodology is a set of practices and procedures for organizing the software development process
 - ◆ A set of rules that developers have to follow
 - ◆ A set of conventions the organization decides to follow
 - ◆ A systematical, engineering approach for organizing and managing software projects

Development Methodologies

◆ Back in history

- The "Waterfall" Process
 - Old-fashioned, not used today
- Rational Unified Process (RUP)
- Microsoft Solutions Framework (MSF)

◆ Modern development methodologies

- Agile development processes
- Scrum, Kanban, Lean Development, Extreme Programming (XP), etc.

The Waterfall Development Process

The Waterfall Process

- ◆ The waterfall development process:

Formal Methodologies

- ◆ Formal methodologies are heavyweight!

Agile Development

The Agile Manifesto

“Our highest priority is to satisfy the customer through early and continuous delivery of valuable software”

Manifesto for Agile

- ◆ Incremental
 - ◆ Working software over comprehensive documentation
- ◆ Cooperation
 - ◆ Customer collaboration over contract negotiation
- ◆ Straightforward
 - ◆ Individuals and interactions over processes and tools
- ◆ Adaptive
 - ◆ Responding to change over following a plan

Agile Methodologies

- ◆ Scrum
- ◆ Kanban
- ◆ Lean Software Development
- ◆ eXtreme Programming (XP)
- ◆ Feature-Driven Development (FDD)
- ◆ Crystal family of methodologies
- ◆ Adaptive Software Development (ASD)
- ◆ Dynamic System Development Model (DSDM)
- ◆ Agile Unified Process (AUP)

Extreme Programming: The 12 Key Practices

- ◆ The Planning Game
- ◆ Small Releases
- ◆ Metaphor
- ◆ Simple Design
- ◆ Test-Driven Development
- ◆ Refactoring
- ◆ Pair Programming
- ◆ Collective Ownership
- ◆ Continuous Integration
- ◆ 40-Hour Workweek
- ◆ On-site Customer
- ◆ Coding Standards

- ◆ Scrum is an iterative incremental framework for managing complex projects

- ◆ Scrum roles:
 - ◆ Scrum Master – maintains the Scrum processes
 - ◆ Product Owner – represents the stakeholders
 - ◆ Team – a group of about 7 people
 - ◆ The team does the actual development: analysis, design, implementation, testing, etc.

Scrum Terminology

- ◆ **Sprint**
 - ◆ An iteration in the Scrum development
 - ◆ Usually few weeks
- ◆ **Product Backlog**
 - ◆ All features that have to be developed
- ◆ **Sprint Backlog**
 - ◆ All features planned for the current sprint

The Scrum Process Framework

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

- ◆ Sprint Planning Meeting
 - At the beginning of the sprint cycle
 - Establish the Sprint backlog
- ◆ Daily Scrum stand-up meeting
 - Each day during the sprint – project status from each team member
 - Timeboxed to 15 minutes
- ◆ Sprint Review Meeting
 - Review the work completed / not completed

Questions?

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

A large green rectangular graphic containing the "Telerik Academy" text. A small graduation cap icon is positioned above the letter "T".

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

