

The McGraw-Hill Companies

Object-Oriented Software Engineering: An Agile Unified Methodology by David Kung

Lec.01 Introduction

Jackeycheung@HKMU

Software engineering concept

Software engineering concept

Key Takeaway Points

- Software engineering aims to significantly improve software productivity and software quality while reducing software costs and time to market.
- Software engineering consists of three tracks of interacting life cycle activities:
 - software development process
 - software quality assurance, and
 - software project management
- Object-oriented (OO) software engineering is a specialization of software engineering. It views the world and systems as consisting of objects that interact with each other.

Course instructor

- Jackey Cheung (Lecturer)
 - 20-year experience in IT industry/University
 - 5+ year in HKUST
 - 10+ year in CUHK
 - Some UK-Universities, etc.
 - My expertise: Computer Vision, Image Processing,
 Machine Learning, Cyber Security, Block Chain,
 Software Engineering, etc.
 - My excellent students
 - One graduate created an AR/XR company
 - One graduate ranked as an associate director
 - These experiences can help you (Career, FYP, etc.)

Course instructor

- Jackey Cheung (Lecturer)
 - E-mail: jkcheung@hkmu.edu.hk
 - Phone: 852-2768-6898
 - Office hours: TBC, MC, A919 or by appointment (just e-mail or phone me)
- Angel Ng (Tutor)
 - E-mail: okng@hkmu.edu.hk
 - Phone: TBC

Software engineering is focused on

- research, education, and application of engineering processes and methods
- to significantly increase
 - software productivity (P) and software quality (Q)
- while reducing
 - software costs (C) and time to market (T)
- software PQCT.
 - What is the focus of data base systems?
 - What is the focus of operating systems?

Software engineering concept

Software engineering area

1. Software is expanding into all our society:

- Companies rely on software to run for businesses.
- Software systems larger and more complex.
- Software costs: 90 95% of total system costs
 - Only 5 10% of total system costs two decades ago
- Embedded systems
 - Application specific integrated circuits (ASIC)
 - Are costly to replace software quality is critical.

We need an engineering approach to software development.

Setting posts [3 time units]

Cutting wood [2 time units]

Nailing [2 time units for unpainted; 3 time units otherwise]

Painting
[5 time units for uncut wood;
4 time units otherwise]

- 2. Large software systems development requires teamwork and software engineering supports it
 - A software engineer \Rightarrow 50–100 lines of code per day.
 - A small-system (10,000 lines) => 100-200 days/engineer
 - A medium-system (500,000 lines)=>20-40 years/engineer

Real software systems

- ⇒ Need many software engineers to work together
- ⇒ Need a protocol/system/UML to communicate
- ⇒ Software Engineering

Software Engineering

Software engineering characteristics

- Software analysis is user driven
- Software design is a creative process
- Software engineering is experience-based

Software Engineering Career

Software engineer

VS

Software developer

Software Engineering Career

$$MPS Pt.49 = HK$135,470 / month (2021)$$

$$MPS \ Pt.28 = HK\$46,550 \ / \ month \ (2021)$$

$$MPS Pt.16 = HK$32,830 / month (2021)$$

To work together, the software engineers must overcome three challenges, among others:

Solution:

- Processes and methodologies for analysis and design
- UML for communication and coordination
- Tools that automate or support methodology steps.

Software Life Cycle Activities

• Software processes and methodologies consist of life cycle activities:

Software Development Process

- A software development process transforms the initial system concept into the operational system running in the target environment.
- It identifies the business needs, conducts a feasibility study, and formulates the requirements or capabilities that the system must deliver.
- It also designs, implements, tests, and deploys the system to the target environment.

The Waterfall Process

The Waterfall Process

Requirements Design **Implementation Testing** Waterfall method Deployment & Maintenance

The Waterfall Process

Can we make it better?

How to make your customer trust you?

Software quality assurance (SQA) ensures that

- the development activities are performed properly, and
- the software artifacts produced by the development activities meet the software requirements and desired quality standards.

Some software coding tips

Unique name ? Global name ? Local name ?

Meaningful Names

by Tim Ottinger

Courtesy RC Martin

Some software coding tips

Procedure? Sub-routine? Function?

Functions

Courtesy RC Martin

How to make your customer trust you?

- =>Follow software engineering standards
- ISO/IEC/IEEE 90003:2018
 - Software engineering Guidelines for the application of ISO 9001:2015 to computer software
- **ISO/IEC JTC 1/SC 7**
 - Software and systems engineering
 - 200 PUBLISHED ISO STANDARDS
 - 34 ISO STANDARDS UNDER DEVELOPMENT

How to make your customer trust you?

- =>Follow software engineering standards
- ISO/IEC 12207
 - Software lifecycle processes
- ISO/IEC 15504 / ISO/IEC 33001
 - Software Process Improvement and Capability Determination (SPICE)
 - ISO/IEC 15504 superseded by <u>ISO/IEC 33001</u> Information technology
 Process assessment Concepts and terminology in 2015
- ISO/IEC JTC 1/SC 7
 - Engineering of software products and systems

SQA Activities

How to make your customer trust you?

- =>Follow software engineering standards
- Many companies go for these standards
- Many companies hire professionals for it
- My student got the job in a big international company before graduation
- You can also do it

Software Project Management

- Software project management oversees the control and administration of the development and SQA activities.
- Project management activities include
 - effort estimation
 - project planning and scheduling
 - risk management
 - project administration, and
 - others.

These activities ensure that the software system is delivered on time and within budget.

Object-Oriented Software Engineering

- Object-oriented software engineering (OOSE) is a specialization of software engineering.
- The object-oriented paradigm views the world and systems as consisting of objects that relate and interact with each other.
- OOSE encompasses:
 - OO processes
 - OO methodologies
 - OO modeling languages
 - OO tools

Software Engineering and Computer Science

Computer Science

- Pursue optimal solutions
- \$\$\$ is not an important consideration
- Programming in the small
- Technical issues
- Dealing with tame problems
- Foundations of software engineering

Software Engineering

- Good enough is enough
- \$\$\$ is an important factor (PQCT)
- Programming in the large
- All issues and aspects
- Dealing with wicked problems
- Building on top of computer science and other disciplines

Software Engineering

The prime concepts

Object oriented

The prime methods

Unified process

The prime techniques

• UML diagrams

The prime tools

• LucidChart, etc.

Course syllabus

- Refer to the syllabus
 - The group project

Group construction

- The group project
 - Research for successful companies / cases
 - Let your software system fit international standards (ISO)
 - Details will be confirmed later
- Now construct your group first
- 4+-1 is ok

Class Discussion

• What are the focuses of computer science and software engineering, respectively?

• What are the educational objectives of computer science and software engineering, respectively?

Class Discussion

• Some authors say that software engineering is "programming in the large." What does this mean?

• What is the relationship between software engineering and computer science? Can you have one without the other?

Class Discussion

• What are the benefits of OOSE?

• Will OOSE replace the conventional approaches, and why?