

SOFTWARE ENGINEERING: INTRODUCTION

PREFACE

- What is Engineering?
- What is Software?
- What is software engineering?
- What is a software process?
- Different types of process models?
- Different Models with Strengths and Weaknesses
- Agile Software Development

WHAT IS ENGINEERING?

- Engineering** is the application of **scientific** and **practical** knowledge in order to **invent**, **design**, **build**, **maintain**, and **improve** **systems**, **processes**, etc.

WHAT IS SOFTWARE?

- The software is collection of Integrated programs
- Software consists of carefully-organized instructions and code written by programmers in any of various special computer languages.
- Computer programs and associated documentation such as requirements, design models and user manuals.

WHAT IS SOFTWARE ENGINEERING?

- Software engineering is an engineering discipline that is concerned with all aspects of software production.
- According to **IEEE's definition** software engineering can be defined as the application of a **systematic, disciplined, quantifiable** approach to the **development, operation, and maintenance** of **software**, and the study of these approaches; that is, the application of **engineering** to **software**.

WHAT IS A SOFTWARE PROCESS?

- A **framework** that describes the activities performed at each stage of a software development project.
- 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.

Stages of Software Development Processes

TYPES OF SDLC MODELS:

- Waterfall Model
- Incremental Model
- RAD Model
- Spiral Model
- Scrum Model
- Lean Development Methodology
- Extreme Programming
- Etc

WATERFALL MODEL

WATERFALL MODEL: STRENGTHS

- Easy to understand, easy to use
- Provides structure to inexperienced staff
- Milestones are well understood
- Good for management control (plan, staff, track)
- Works well when quality is more important than cost or schedule

WATERFALL MODEL: DEFICIENCIES

- All requirements must be known upfront
- Deliverables created for each phase are considered frozen inhibits flexibility
- Can give a false impression of progress
- Does not reflect problem-solving nature of software development – iterations of phases
- Integration is one big bang at the end
- Little opportunity for customer to preview the system (until it may be too late)

WATERFALL MODEL: WHEN TO USE

- Requirements are very well known
- Product definition is stable
- Technology is understood
- New version of an existing product
- Porting an existing product to a new platform.
- High risk for new systems because of specification and design problems

INCREMENTAL MODEL

- Whole requirement is divided into various builds
- Multiple development cycles take place here, making the life cycle a “multi-waterfall” cycle.
- Cycles are divided up into smaller, more easily managed modules.
- Each module passes through the requirements, design, implementation and testing phases.
- A working version of software is produced during the first module, so you have working software early on during the software life cycle.

INCREMENTAL MODEL

INCREMENTAL MODEL: ADVANTAGES

- Generates working software quickly and early during the software life cycle.
- More flexible – less costly to change scope and requirements.
- Easier to test and debug during a smaller iteration.
- Customer can respond to each built.
- Lowers initial delivery cost.

INCREMENTAL MODEL: DISADVANTAGES

- Needs good planning and design.
- Needs a clear and complete definition of the whole system before it can be broken down and built incrementally.
- Total cost is higher than waterfall.

INCREMENTAL MODEL: WHEN TO USE

- Requirements of the complete system are clearly defined and understood.
- Major requirements must be defined; however, some details can evolve with time.
- There is a need to get a product to the market early.
- Large project

WHAT IS AGILE?

- Traditional approach to managing software development projects was failing far too often, and there had to be a better way
- Agile development is a different way of managing IT development teams and projects
- Came up with the agile **manifesto**, which describes 4 important values that are as relevant today

AGILE MANIFESTO:

- **Individuals and interactions** over **processes and tools**
- **Working software** over comprehensive **documentation**
- **Customer collaboration** over contract **negotiation**
- **Responding to change** over following a **plan**

10 KEY PRINCIPLES OF AGILE:

1. Active user involvement is imperative
2. The team must be empowered to make decisions
3. Requirements evolve but the timescale is fixed
4. Capture requirements at a high level
5. Develop small, incremental releases and iterate

10 KEY PRINCIPLES OF AGILE:

6. Focus on frequent delivery of products
7. Complete each feature before moving on to the next
8. Apply the 80/20 rule
9. Testing is integrated throughout the project lifecycle – test early and often
10. A collaborative & cooperative approach between all stakeholders is essential

AGILE FRAMEWORKS

- Scrum
- Kanban
- Extreme Programming (XP)
- SAFe (Scaled Agile Framework)
- Etc...

SCRUM METHODOLOGY:

- Is also an agile development method, which concentrates particularly on how to manage tasks within a team-based development environment.
- Scrum is the most popular and widely adopted agile method
- Relatively simple to implement and addresses many of the management issues that have plagued IT development teams for decades

SCRUM METHODOLOGY

- A product owner creates a prioritized wish list called a product backlog.
- During sprint planning, the team pulls a small chunk from the top of that wish list, a sprint backlog, and decides how to implement those pieces.
- The team has a certain amount of time — a sprint (usually two to four weeks) — to complete its work, but it meets each day to assess its progress (daily Scrum).
- Along the way, the Scrum Master keeps the team focused on its goal.
- At the end of the sprint, the work should be potentially shippable: ready to hand to a customer, put on a store shelf, or show to a stakeholder.
- The sprint ends with a sprint review.
- As the next sprint begins, the team chooses another chunk of the product backlog and begins working again-

COMPONENTS OF THE SCRUM PROCESS

- **Project Initiation**

- This is the starting point of the project.
- The vision, high-level requirements, and product backlog are defined.
- Key roles (Product Owner, Scrum Master, Development Team) are assigned.

- **Sprint Planning**

- A meeting to **plan the upcoming sprint** (usually 1–4 weeks).
- The team selects items from the **Product Backlog** to work on in the sprint.
- A **Sprint Goal** is established.

- **Sprint**

- The core iteration cycle in Scrum.
- A time-boxed period (e.g., 2 weeks) where the team develops a **potentially shippable product increment**.
- Involves **designing, coding, testing**, and integrating features.

- **Daily Scrum**

- A short 15-minute **daily stand-up meeting**.
- Team members share:
 - What they did yesterday
 - What they'll do today
 - Any blockers they're facing

- **Development**

- This is the execution phase of the sprint where actual product development happens.
- Continuous collaboration between developers, testers, and product owners.

- **Groom Product Backlog (also called Backlog Refinement)**

- Ongoing process of updating and refining the **Product Backlog**.
- Involves:
 - Adding new user stories
 - Re-prioritizing
 - Estimating effort
 - Clarifying requirements

- **Sprint Review**

- Held at the end of the sprint.
- The team **demonstrates** the working product increment to stakeholders.
- Feedback is gathered and potentially added to the product backlog.

- **Sprint Retrospective**

- Internal team meeting to **reflect** on the sprint.
- Discusses:
 - What went well
 - What didn't
 - How to improve in the next sprint

- **Product Increment**

- The final outcome of the sprint.
- A working, tested, and potentially deployable piece of software.
- Added to the existing product for cumulative growth.

PROS & CONS

- PROS

- Freedom and adaptive
- High quality, low risk product
- Reduce the development time up to 40%
- Scrum customer satisfaction is very important
- Reviewing the current sprint before moving to new one

- CONS:

- More efficient for small team size
- No changes

Cost of change curve

DEVELOPERS VS IT OPERATIONS: THE CONFLICT

Aspect	Developers	IT Operations
Primary Goal	Rapid innovation, writing and releasing new code/features	System stability, performance, and availability
Focus	Speed, new features, short development cycles	Risk minimization, uptime, long-term reliability
Mindset	"Move fast and break things"	"If it works, don't touch it"
Tooling	CI/CD pipelines, source control, build tools	Monitoring, alerting, backups, infrastructure as code
Success Metric	Number of features delivered, time to market	System uptime, low incident count, SLA compliance

HOW DEVOPS SOLVES THIS

- **DevOps** bridges the gap by encouraging:
- **Collaboration** between Dev and Ops
- **Automation** of testing, deployment, and infrastructure
- **Shared responsibility** for both development and operations
- **Continuous Integration/Continuous Deployment (CI/CD)** pipelines

SOFTWARE ENGINEERING: RECOMMENDED BOOKS

