

Umaru Musa Yar'adua University Katsina
Faculty of Natural & Applied Science
Department of Computer Science

CSC4311

SOFTWARE ENGINEERING

LECTURE ONE

LECTURER: DR. AMINU AMINU MUAZU

COURSE INFORMATION

Where we are...

Course Evaluation

Contact Hours: 2 - 3 hours lecture

Final Exam: 60%

Course Work: 40%

Methods	Weighting
Attendance	10%
C.A Test	20%
Group Project	10%
Final Exam	60%
Total	100%

What grade do you want in this class?

A+

=

professor
doctor
scientist

A B+

=

teacher

B C+ C D+ D

=

salaryman

F

=

CEO

CHEAT!

=

politician

Is this what we want from this course?

After explaining through various examples that:

$$\lim_{x \rightarrow 8} \frac{1}{x-8} = \infty$$

**I tried to check so I gave a different example.
This was the result:**

$$\lim_{x \rightarrow 5} \frac{1}{x-5} = 5$$

Course Topics

- Introduction to Software Engineering
- Software process
- Requirement analysis
- Design
- Coding
- Testing
- Software Configuration Management

INTRODUCTION TO SOFTWARE ENGINEERING

Overview

- What is software?
- Software in our lives
- Hardware vs. Software
- What is **software engineering**?
- Software engineering - precis of a short history
- Software myths
- Summary

What is software?

- Computer programs and associated documentation
- Software products may be developed for a particular customer or may be developed for a general market.
- Software products may be:
 - Generic - developed to be sold to a range of different customers
 - Custom - developed for a single customer according to their specification

Software is ubiquitous

- System software
 - OS, compilers, device drivers
- Business software
 - Payroll, accounting
- Engineering/scientific software
 - Computer-aided design, simulation
- Embedded software
 - GPS navigation, Flight control
- Product-line software (PC-like based)
 - Spreadsheets, word processing, games
- Web-based software
 - Gmail, Facebook, YouTube
- Artificial intelligence software
 - Robotics, artificial neural networks

Hardware vs Software

Hardware

- Well established (recognized)
- The price often decreased
- Standard procedures (actions)
- Need spare parts

Software

- Relatively new field
- The price is constantly rising
- No standard procedures
- Need modification

What is the core business of Bill Gates, one of the richest man in the world ?

Software Crisis?

Are we doing the right software?
Are we doing the software right?

- Projects running over-budget
- Projects running over-time
- Software was very inefficient (useless)
- Software was of low quality
- Software often did not meet requirements
- Projects were unmanageable and code difficult to maintain
- Software was never delivered

Software Crisis => Disaster

- Software failures can lead to terrible consequences

- Loss of data

- Loss of fortune

- Loss of lives

What makes software special?

- ✓ It is difficult for a customer to specify requirements completely.
- ✓ It is difficult for the developer to understand fully the customer needs.
- ✓ In defining and understanding requirements, especially changing requirements, large quantities of information need to be communicated and assimilated continuously.
- ✓ Software is seemingly easy to change (i.e. *malleable*).
- ✓ Software is primarily intangible; much of the process of creating software is also intangible, involving experience, thought and imagination.
- ✓ It is difficult to test software exhaustively

Why does software fail?

- ✓ Terminated for convenience/ non-performance of contract.
- ✓ Completed but the system is not deployed as users cannot or will not use it.
- ✓ Completed but the system does not meet the originally promised cost.
- ✓ Completed but the system does not meet the originally promised schedule.
- ✓ Completed but the system does not meet the originally promised quality.
- ✓ Completed but the system does not meet the originally promised capability.
- ✓ Completed but the system could not be evolved in a cost-effective manner

Best
practice

A Solution –Software Engineering

What is software engineering?

Pressman's book:

A discipline that encompasses

- process of software development
- methods for software analysis, design, construction, testing, and maintenance
- tools that support the process and the methods

Process, Methods, Tools

- Various tasks required to build and maintain software
 - e.g. design, testing, etc.
- **SE process**: the organization and management of these tasks
 - Using various process models
- **SE methods**: ways to perform the tasks
- **SE tools**: assist in perform the tasks
 - UML tools, IDEs, issue tracking tools

History of Software Engineering

- Nato Conference 1968, Garmisch, Germany
 - ✓ Led to the discipline called Software Engineering
 - ✓ Discusses issues related to software crisis, some of which is still relevant today.

Software Myths

Management Myths

- “If we get behind schedule, we can just add more people and catch up”
- Fact: Adding people to a late project makes it even later
 - The people working now must spend time educating the newcomers

Customer Myths

- “A general statement of objectives (requirements) is enough to start programming”
- Fact: An ambiguous (unclear) statement of objectives leads to project failures
 - Unambiguous requirements need effective and continuous communication between customer and developer
- “Changes in requirements are easy to deal with because software is flexible”
- Fact: Changes are hard and expensive

Practitioner's Myths

- “Once we get the program running, we are done”
- Fact: 60-80% effort comes after the software is delivered for the first time
 - Bug fixes, feature enhancements, software reengineering, migration
- “The only deliverable work product is the running program”
- Fact: Need the entire configuration
 - Documentation of system requirements, design, programming, and usage

Summary: Software Engineering

- **Software** is complex, expensive, late, low-quality, hard to maintain
- **Goal:** approach these problems using software engineering
- **Key message:** the field is very young –The term “SE” was introduced in 1968