

Foundations of Software Engineering

Examen

radu.marinescu@cs.upt.ro
0256-40.40.58
ASPC, P11

NU reproducere mecanica

Surse multiple de informare

Cititi ca sa va formati un
punct de vedere

View Edit History Attach Print

Object Oriented Software Engineering

Welcome...
...to the main page of a suite of courses on software engineering with a main focus on the creation and evolution of object-oriented software. These lectures are part of the undergraduate and/or master curricula at Computer Science Department of the Politehnica University of Timisoara.

Like software (and all things in life) this site is a continuously evolving entity and we hope that it will grow and become more and more mature, i.e. useful. So, please visit us from time to time to see how we evolved...

For the moment you can check the site of the following courses:

- Good Object-Oriented Design (PDSS / IP2)
- Foundations of Software Engineering (FIS / IP1)

ATENTIE: Despre examenul din 29.04 Examensul din 29.04 (A101, ora 16:00) va fi doar prezentarea a III-a pentru materiile IP1 si FIS. In respectiva data nu exista o prezentare la materiile IP2 / PDSS! Ultima prezentare IP2/PDSS are loc Miercuri, 15.04 (pentru cel care s-a inscris deja pentru examen)

DISTRIBUTIA la LABORATORUL DE PDSS/IP2
... o puteti consulta AICI (Lista curenta este cea FINALA, actualizata 13.09.2008) !!

ANUNT IMPORTANT

Incepand cu examenul din 12.04 va rog sa aveți la voi un act de identitate cu poza (C, BI, carnet de student, carnet de sofer etc.)

Va rog f. mult sa NU UITATI actul de identitate acasa, intrucat din pacate in cazul in care voi avea indelei asupra identitatii cuiva ma voi vedea nevoit sa il refuz accesul in examen.

loose.upt.ro/~oose

Teorie & Exercitii

50% - 50%

**Examenul se promovează
doar integral**

**Examen suplimentar oral...
doar pentru mariri de la
8 - 9 la 10 (nota finale)**

Despre măriri...

Name:

Password: oose07

Software Engineering

Title: Software Engineering 8
Author: Ian Sommerville
Publisher: Addison-Wesley, 2006
Reccomendation: TBW

Title: Code Complete: A Practical Handbook of Software Construction, 2nd Edition
Author: Steve McConnell
Publisher: Microsoft Press, 2004
Reccomendation: TBW

Title: Software Engineering: A Practitioner's Approach, 5th Edition
Author: Roger S. Pressman
Publisher: McGraw-Hill, 2004
Reccomendation: TBW

Title: The Pragmatic Programmer: From Journeyman to Master
Author: Andrew Hunt, David Thomas
Publisher: Addison-Wesley, 1999
Reccomendation: TBW

Title: The Mythical Man-Month: Essays on Software Engineering, 2nd Edition
Author: Frederick P. Brooks
Publisher: Addison-Wesley, 1995
Reccomendation: TBW

Foundations of Software Engineering

Goals, Roles and Myths of Software Engineering

Dr. Radu Marinescu

14

Foundations of Software Engineering

Joys of Programming [Brooks,1995]

- Joy of **creating** things
 - ▶ and pleasure of making useful things for the others
- Fascination of **fashioning complex puzzle-like objects**
- Delight of working in a **highly tractable (flexible)** medium
 - ▶ Slightly removed from the realm of "pure ideas"
 - ▶ Easy to polish and rework
 - ▶ It's fun because it gratifies creative longings
- Joy of **always learning**

Dr. Radu Marinescu

15

Foundations of Software Engineering

Woes of Programming [Brooks,1995]

- We must **perform perfectly**
- **Dependency** upon others
 - ▶ Including dependencies on other people's imperfections
 - ▶ Study and fix things that in an ideal world would be perfect
- Creativity is not the whole story
 - ▶ Designing grand concepts is fun, finding little bugs is just work :-)
- Products are **oftentimes obsolete** upon (or before) completion
 - ▶ Laws of Software Evolution

Dr. Radu Marinescu

16

Software Crisis in the 60's

- Rapid increase of computer power and complexity of problems to be solved
- Difficulty to write programs that are:
 - ▶ Correct
 - ▶ Understandable
 - ▶ Verifiable

Dr. Radu Marinescu

17

In other words...

"The major cause of the software crisis is that the machines have become several orders of magnitude more powerful!"

To put it quite bluntly:

*as long as there were no machines,
programming was no problem at all;
when we had a few weak computers,
programming became a mild problem,
and now we have gigantic computers,*

thus programming has become an equally gigantic problem."

E.W.Dijkstra, 1972

(The Humble Programmer, ACM Turing Award Lecture)

Dr. Radu Marinescu

19

Root of Software Crisis

- **Complexity**
 - ▶ Orders of magnitude larger and more complex than previously developed software
- **Expectations**
 - ▶ Hardware prices were going down, prices for software were increasing dramatically
- **Change**
 - ▶ Need to maintain and evolve programs

Dr. Radu Marinescu

18

1st Conference on Software Engineering (1968)

Dr. Radu Marinescu

20

Small vs. Large Projects

- Small projects can be understood and implemented by one person
 - ▶ For 1 person, by 1 person
- Large projects require division of labor, integration, management
 - ▶ For many people, by many people
- “Real” systems are more than just code...
- Let’s see...

Program vs. Software [Brooks,1995]

The Tar Pit of Software [Brooks,1995]

Large-system programming has [...] been such a tar-pit, and many great and powerful beasts have thrashed violently in it.

Most have emerged with running systems -- few have met goals, schedules, and budgets

No one thing seems to cause the difficulty, any particular paw can be pulled away.

But the accumulation of simultaneous and interacting factors brings slower and slower motion.

F.P.Brooks, 1995

*“The challenge and the mission are to find
real solutions to real problems,
on actual schedules
with available resources.”*

F.P.Brooks, 1995

Dr. Radu Marinescu

25

What do we need to learn ?

- **Processes**
 - ▶ how to manage long-term development/deployment of software
 - ◆ what are the phases and what's the flow?
- **Techniques**
 - ▶ how should we approach each phase of the process?
- **Tools**
 - ▶ how to automate as much as possible of the process?

Dr. Radu Marinescu

27

What is software engineering?

- Software engineering is an engineering discipline that is concerned with all aspects of **software production**.
- Adequate usage of appropriate **tools** and **techniques** depending on
 - ▶ the **problem** to be solved,
 - ▶ development **constraints**
 - ▶ **resources** available.
- Software engineering is concerned with **methods**, **techniques** and **tools** for professional software development.

Dr. Radu Marinescu

26

What is CASE? (Computer-Aided Software Engineering)

- Software systems that are intended to provide automated support for software process activities.
 - ▶ 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.

Dr. Radu Marinescu

28

3 Major questions about software engineering

1. What is **software**?
2. What are the **costs**?
3. What is **good software**?

Q1: What is Software?

What is software?

- Computer programs and associated documentation
 - ▶ e.g. requirements, design models and user manuals.
- Software products may be
 - ▶ **Generic** - developed to be sold to a range of different customers
e.g. PC software such as Excel or Word.
 - ▶ **Custom** - developed for a single customer according to their specification.
- New software can be created by
 - ▶ **developing** new programs,
 - ▶ **configuring** generic software systems or
 - ▶ **reusing** existing software.

Characteristics of Software

1. Software is engineered, not manufactured
2. Software does not “wear out”... but it deteriorates
3. Most software continues to be custom built

1. Software is engineered, not manufactured

- Engineered = a human creative process
 - ▶ analysis, design, construction, testing
- Hardware after being engineered is translated into a physical form (manufacturing)
 - ▶ e.g. chips, circuit boards etc.
- Software is only about engineering
 - ▶ the manufacturing phase does not introduce quality problems
 - ▶ ...or easily correctable problems

Costs of software are strictly in engineering.
Software projects can't be managed as manufacturing projects

Dr. Radu Marinescu

33

Ideal Failure Curve for Software

from R.S.Pressman, 2005

Dr. Radu Marinescu

35

2. Hardware “Wears Out”. Software Doesn’t!

from R.S.Pressman, 2005

Dr. Radu Marinescu

34

Ideal Failure Curve for Software

from R.S.Pressman, 2005

Dr. Radu Marinescu

35

Actual Failure Curve for Software

from R.S.Pressman, 2005

Software does not “wear out”! But it does deteriorate!
The main cause for this phenomenon is repeated change

Dr. Radu Marinescu

36

Why must it change?

- **Enhance**
 - ▶ to implement **new business requirements**.

- **Extend & Adapt**
 - ▶ make it **interoperable** with other more modern systems
 - ▶ to meet the needs of **new computing environments**

Dr. Radu Marinescu

37

Laws of Software Evolution

- **The Law of Continuing Change** (1974): Systems must be **continually adapted** else they become progressively less satisfactory.
- **The Law of Continuing Growth** (1980): The functional content of systems must be **continually increased** to maintain user satisfaction over their lifetime.

- **The Law of Increasing Complexity** (1974): As a system evolves its **complexity increases** unless work is done to maintain or reduce it.
- **The Law of Declining Quality** (1996): The **quality of systems will appear to be declining**, unless they are rigorously maintained and **adapted** to operational environment changes.

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

Dr. Radu Marinescu

38

Software has no “sparse parts”

- When hardware components wear out, they can be replaced by **sparse parts**.

- ... but there are no sparse parts for software
 - ▶ failures indicate design errors or in the process of translating design into machine executable code.

Software maintenance involves considerably more complexity than hardware maintenance!

Dr. Radu Marinescu

39

3. Software is still custom- **not** component-built

- In each engineering discipline standard design components are created
 - ▶ e.g. in hardware: integrated circuits
- In software we need more than algorithmic libraries
 - ▶ reuse both algorithms and data structures
 - ▶ e.g. GUIs

- Example of reusing in large: **Frameworks**
 - ▶ inversion of control: “Hollywood Principle”

Dr. Radu Marinescu

40

Q2: What are the Costs?

Dr. Radu Marinescu

41

Costs of software engineering

- Software costs often dominate computer system costs.
- 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.

Dr. Radu Marinescu

42

Main Cost is not coding!

- System Tests are the strongest sequential constraint

Brook's Scheduling Rule:

1/3 Planning
1/6 Coding
1/4 Component Test
1/4 System Test
- Fraction devoted to planning is larger
- Half of schedule goes to testing

Not enough testing times is disastrous because bad news come late!

Dr. Radu Marinescu

43

*“In examining conventionally scheduled projects,
I have found that few allowed
one-half of the projected schedule for testing,
but that most did indeed
spend half of the actual schedule for that purpose.”*

F.P.Brooks

Dr. Radu Marinescu

44

Software Myths

Dr. Radu Marinescu

45

Management Myths

- I. We have books, **standards and procedures** that guarantee good software
 - ✓ Are they up-to-date? Are they used? Are they complete?
- II. We buy high-end computers and most **expensive CASE tools**
 - ✓ Are these used efficiently? Are these customized for specific needs?
- III. **Outsourcing** will release us from software engineering problems
 - ✓ Managing a project externally is harder than doing it internally
- IV. If project gets late we will **add more programmers** and catch up
 - ✓ F.P. Brooks calls this the “mythical man-month”: *Adding people to a late project, makes the project even later*

Dr. Radu Marinescu

47

Software Myths [Pressman, 2005]

Myths are not heroic legends :) ... they are propagated misinformation!

- Myths are dangerous because:
 1. they appear reasonable and intuitive
 2. they are hard to change!
- Each involved site has its myths:
 - ▶ Management myths
 - ▶ Customer myths
 - ▶ Developer myths

Dr. Radu Marinescu

46

Adding more programmers to a late project... [Brooks 95]

- Project is Planned for 3 people x 4 months
- If there is no time (e.g. we have to finish it in 2 months)...
 - What do we do??
 - **ADD MANPOWER**
 - ▶ E.g. employ 3 more people
 - ▶ Believing that 3 people x 4 months = 6 people x 2 months

WRONG!

Dr. Radu Marinescu

48

Types of Tasks

Perfectly Partitionable Task

- ▶ No inter-communication required
- ▶ E.g. reaping wheat

Totally Unpartitionable Task

- ▶ Sequential constraints
- ▶ More effort no effect on schedule
- ▶ E.g. bearing a child

Dr. Radu Marinescu

49

Types of Tasks (2)

Task Requiring Communication

- ▶ Effort of communication must be added to the amount of work to be done
- ▶ Poorer than even trade of men for months

Task with Complex Interrelationships

- ▶ Communication may fully counteract the division of the original task

Dr. Radu Marinescu

50

Communication

- Training
 - ▶ Technological, goals of the effort, overall strategy plan of work
- Intercommunication
 - ▶ For N people involved: $N*(N-1)/2$
 - ▶ E.g. It is **6 x** in a team of 4 people compared to a team of 2 people

Dr. Radu Marinescu

51

Brook's Law

Adding manpower to a late software project makes it later

Corollaries

- Nr. of months** of a project depends on its **sequential constraints**
- Maximum nr. of people** depends on the nr. of **independent subtasks**

Dr. Radu Marinescu

52

Customer Myths

- I. Just sketching the requirements is enough to start building software
- II. Requirements can permanently change at a low cost because software is flexible

Developer Myths

- I. Once we write a program and get it to work, our job is done
 - ✓ “the sooner you begin ‘writing code’ the longer it’ll take to get done”
- II. The only deliverable work product is the working program
 - ✓ program is only a part of a working configuration, which also includes documentation
- III. Software engineering will make use create voluminous and unnecessary documentation, which slows us down
 - ✓ Pressman: “*SWE is not about creating documents. It’s about creating quality. Better quality leads to reduced work.*”