


INTRODUCTION

What is Software Engineering?


The action of working artfully to bring something about.

- Engineering approach to develop software.
- Systematic collection of past experience:
 - Techniques
 - Methodologies
 - Guidelines


Why Study Software Engineering?


- To acquire skills to develop large programs.
 - Exponential growth in complexity and difficulty level with size.
 - The ad-hoc approach breaks down when size of software increases.

Why Study Software Engineering?

- Ability to solve complex programming problems:
 - How to break large projects into smaller and manageable parts?
- Learn techniques of:
 - specification, design, interface development, testing, project management, etc.


Why Study Software Engineering?


- To acquire skills to be a better programmer:
 - Higher Productivity
 - Better Quality Programs

SOFTWARE DEVELOPMENT LIFECYCLE (SDLC)


- It is a **systematic process** for building software that ensures the **quality and correctness** of the software built.
- It aims to produce **high-quality software** that meets **customer expectations**.

SOFTWARE DEVELOPMENT LIFECYCLE (SDLC)


- Phases of SDLC
 - Feasibility Study
 - Requirements Analysis and Specification
 - Design
 - Implementation
 - Testing
 - Maintenance

Phase 1: Feasibility Study


- Main aim of feasibility study:
 - Determine whether developing the product
 - Financially worthwhile
 - Technically feasible
- First roughly understand what the customer wants:
 - different data which would be **input** to the system
 - **processing** needed on data
 - **output data** to be produced by the system
 - **various constraints** on the behaviour of the system

Activities during Feasibility Study


- Work out an **overall understanding** of the problem.
- Formulate different **solution strategies**.
- Examine **alternate solution strategies** in terms of:
 - Resources required
 - Cost of development
 - Development time
- **Perform a cost/benefit analysis:**
 - To determine which solution is the **best**.

Phase 2: Requirements Analysis and Specification


- Aim of this phase:
 - understand the exact requirements of the customer
 - document them properly.
- Consists of two distinct activities:
 - requirements gathering and analysis
 - requirements specification.

Requirements Gathering


- Gathering relevant data:
 - usually collected from the end-users through interviews and discussions.
 - For example, for a business accounting software:
 - *interview all the accountants of the organization to find out their requirements.

Goals of Requirements Analysis


- Collect all related data from the customer:
 - Analyze the collected data to clearly understand what the customer wants
 - Find out any **inconsistencies and incompleteness** in the requirements
 - **Resolve** all inconsistencies and incompleteness.

Requirements Analysis (CONT.)


- Ambiguities and contradictions:
 - must be identified
 - resolved by discussions with the customers.
- Next, requirements are organized:
 - into a Software Requirements Specification (SRS) document.

Requirements Analysis (CONT.)


- Engineers doing requirements analysis and specification:
 - are designated as analysts.

Phase 3:Design


- Design phase transforms requirements specification:
 - into a form suitable for implementation in some programming language.

Design


- In technical terms:
 - during design phase, software architecture is derived from the SRS document.
- Two design approaches:
 - traditional approach
 - object oriented approach

Traditional Design Approach


- Consists of two activities:
 - Structured analysis
 - Structured design

Structured Analysis Activity


- Identify all the **functions** to be performed.
- Identify **data flow among the functions**.
- Decompose each function recursively into sub-functions.
 - Identify **data flow among the subfunctions** as well.

Structured Analysis (CONT.)

- Carried out using Data flow diagrams (DFDs).
- After structured analysis, carry out structured design:
 - architectural design (or high-level design)
 - detailed design (or low-level design).

Structured Design


- High-level design:
 - decompose the system into *modules*,
 - represent relationships among the modules.
- Detailed design:
 - different modules designed in greater detail:
 - * data structures and algorithms for each module are designed.

Object Oriented Design


- First identify various objects (real world entities) occurring in the problem:
 - identify the relationships among the objects.
 - **For example**, the objects in a **pay-roll software** may be:
 - * employees
 - * managers
 - * pay-roll register
 - * Departments, etc.

Phase 4: Implementation


- Purpose of implementation phase (**coding and unit testing phase**):
 - translate software design into source code.

Implementation


- During the implementation phase:
 - each module of the design is **coded**
 - each module is unit **tested**
 - * tested independently as a stand alone unit
 - each module is **documented**.

Implementation (CONT.)


- The purpose of unit testing:
 - test if individual modules work correctly.
- The end product of implementation phase:
 - a set of program modules that have been tested individually.

Phase 5: Integration and System Testing

- Different modules are integrated in a planned manner:
 - Normally integration is carried out through a number of steps.
- During each integration step,
 - the partially integrated system is tested.


System Testing


- After all the modules have been successfully integrated and tested:
 - system testing is carried out.
- Goal of system testing:
 - To ensure that the developed system functions according to its requirements as specified in the SRS document.

Phase 6: Maintenance


- Maintenance of any software product:
 - requires much more effort than the effort to develop the product itself.
 - development effort to maintenance effort is typically 40:60.

Maintenance (CONT.)


- **Corrective maintenance:**
 - Correct errors which were not discovered during the product development phases.
- **Perfective maintenance:**
 - Improve implementation of the system
 - Enhance functionalities of the system.
- **Adaptive maintenance:**
 - Port software to a new environment,
 - * e.g. to a new computer or to a new operating system.