Introduction to Software Engineering

Program: An implementation of an algorithm in a programming language

Software: Collection of programs + Software Documentation (technical) + User Documentation + configuration files.

S/w Documentation: explains the structure of the system + UML/ER diagrams + Function call-tree diagrams

User Documentation: How to use the software (user guide)

Websites for updates/recent downloads

How to activate the product /Licence Release

Configuration files: files related to Linker, shell scripts (auto run)...

Engineering: How to make 'things' work / how to develop products / how to convert ideas into products

Software Engineering: Concerned with developing software products, how to sell the products, how to provide customer support/service

Types of software products

Generic Product: SRS (Software Requirement Specification) is generated by the

developer itself. SRS is converted into a product and it is sold to any

customer

Examples: OS, Databases, Word-processors, Drawing tools, Explorer, Editors

Customized Product: SRS is specified by a particular customer. A software contractor develops the software especially for that customer.

Examples: IRCTC, Inventory System, Tax-calculator

How about this idea? Develop a generic system and customize it to specific application.

ERP: Enterprise Resource Planning (SAP)

Koha: Open Source Library Management Software (Customize: Koha-IIITDM)

Tally-ERP- Accounts Software

Waterfall Process Model

Waterfall: cascading of one phase with another

(also known as software life cycle or SDLC (s/w development LC))

Requirements Defn: Services to be provided, constraints and goals are established in

consultation with USER

Software Design: Design partitions the requirements into Hardware and Software.

Design gives overall system architecture.

Implementation: Design is realized as a set of programs or program units.

Unit testing: Verifying whether each unit meets its specifications.

Integration: Program units are integrated and tested as a complete system to ensure that SRS is met. After this stage, product is delivered to the customer.

Maintenance: This is the longest life-cycle phase. It involves correcting errors which were not discovered during unit testing. Also, new program units will be introduced to meet 'dynamic' SRS.

Developing a Simplified Computer Product Name: SIMPUTER

SIMPUTER

Basic Arithmetic Operations

Linear Algebra
Operations

Scientific Operations

Sorting and Searching

Addition()
Subtraction()
Multiplication()
Division()
Factorial()
Power()

Matrix_Addition()
Matrix_Multiply()
Determinant()
Inverse()
Eigenvalue()

Sin()
Cos()
Random()
Binomial()
Poisson()
Std_deviation()

Linear_Search()
Binary_Search()
Ternary_Search()
Merge_sort()
Insertion_sort()
Selection_sort()

DECLARATION (Separating INTERFACE from Implementation)

```
// BASIC.h

Class
Basic_Operation
{
 private:
 Public:
 Addition();
 Multiply();
 Factorial();
 .
};
```

```
// LINEAR.h

Class
Linear_Algebra
{
  private:
  Public:

Matrix_Addition();
  Matrix_Multiply();
  Determinant();
};
```

```
// SCIENTIFIC.h

Class Scientific_OP
{
 private:
 Public:
 Sin();
 Cos();
 Random();
 .
};
```

```
SORT_SEARCH.h

Class Sort_Search
{
 private:
 Public:
 Bin_search();
 Merge_sort();
 Insertion_sort();
 .
};
```

DEFINITION (IMPLEMENTATION)

- 1. Where will you include main() only once in the main file
- 2. Does each .cpp contain main() NO
- 3. can Sin() in Scientific.h invoke Power(), Factorial() in Basic.h Yes
- 4. How to compile .h and .cpp files

BASIC.h

Linear_Algebra.h

Scientific.h

Sorting_Searching.h

BASIC.cpp

Linear_Algebra.cpp

Scientific.cpp

Sorting_Searching.cpp

SIMPUTER.h

```
#include<iostream.h>
#include"Basic.h"
#include"Linear_algebra.h"
#include"Scientific.h"
#include"Sorting_Searching.h"

Class Simpute
{
```

select operation()

accept_input()

private: Public:

};

SIMPUTER.cpp

```
#include"Simputer.h"
Main ()
// create objects
Simpute simpute_object;
simpute_object.accept_input()
Basic_Operation Basic_object;
Basic object.addition()
```

Modes of Compilation when multiple files involved

Mode: 1 (user defined executable file instead of a.out)

```
g++ simputer.cpp basic.cpp Linear_algebra.cpp Scientific_operations.cpp Sorting_Searching.cpp -o FINAL_PRODUCT
```

To see the output: ./FINAL_PRODUCT

Mode: 2 (generate object files explictly followed by executable)

```
g++ -c simputer.cpp
g++ -c basic.cpp
g++ -c Linear_algebra.cpp
g++ -c Scientific_operations.cpp
g++ -c Sorting_Searching.cpp
g++ simputer.o basic.o Linear_algebra.o Scientific_operations.o
Sorting_Searching.o -o FINAL_PRODUCT
```

To see the output: ./FINAL PRODUCT

Mode: 3 Using Makefile

Module Integration using MAKEFILE

```
all: FINAL PRODUCT
FINAL PRODUCT: simputer.o basic.o Linear_algebra.o Scientific_operations.o
Sorting Searching.o
 g++ simputer.o basic.o Linear algebra.o Scientific operations.o Sorting Searching.o -o
 FINAL PRODUCT
simputer.o:simputer.cpp
 a++ -c simputer.cpp
basic.o: basic.cpp
 g++ -c basic.cpp
Linear Algebra.o: Linear Algebra.cpp
 g++ -c Linear Algebra.cpp
Scientific operations.o: Scientific operations.cpp
 g++ -c Scientific operations.cpp
Sorting Searching.o: Sorting Searching.cpp
```

g++ -c Sorting_Searching.cpp

Black labels : Target

Blue labels: Dependencies

Red labels: Command

To create executable Run

Make all

To see the product ./FINAL PRODUCT

Product Delivery

SIMPUTER (Main folder)

src

obj

inclu de

doc

simputer

Src folder: all .cpp files + makefile

Obj folder: all .o files

include folder: all .h files

Doc folder: Readme file, User doc,

technical doc

Simputer: executable file

Revisiting Makefile

All: Final_Product

Final_Product : object/Basic.o object/LinearAlgebra.o object/Scientific.o object/Sort_sear.o object/simputer.o

g++ -o Final_Product object/Basic.o object/LinearAlgebra.o object/Scientific.o object/Sort_sear.o object/simputer.o

object/simputer.o: src/simputer.cpp

g++ -c src/simputer.cpp && mv simputer.o object/simputer.o

object/Basic.o: src/Basic.cpp

g++ -c src/Basic.cpp && mv Basic.o object/Basic.o