Software Engineering COMP 201

Lecturer: Sebastian Coope

Ashton Building, Room G.18

E-mail: coopes@liverpool.ac.uk

COMP 201 web-page:

http://www.csc.liv.ac.uk/~coopes/comp201

Lecture 3 – Software Processes

This lecture will look at

- Requirements engineering and specification
- Software design
- Programming, testing and debugging
- Software Evolution

Software Specification

 Software Specification: The process of establishing what services are required and the constraints on the system's operation and development

- Requirements Engineering Process
 - Feasibility study
 - Requirements elicitation and analysis
 - Requirements specification
 - Requirements validation

The Requirements Engineering Process

Software Design and Implementation

The process of converting the system specification into an executable system

- Software design
 - Design a software structure that realises the specification
 - Tasks .. Design database, website design, data structures, communications protocols
- Implementation
 - Translate this structure into an executable program
- The activities of design and implementation are closely related and may be inter-leaved

Design Process Activities

Architectural design (separate web service modules)

• The sub-systems making up the system and their relationships are identified and documented.

Abstract specification

• For each sub-system, an abstract specification of its operational constraints and services is produced.

Interface design

- For each sub-system, an unambiguous interface with other sub-systems is designed and documented
 - Formal specification may be used in this stage (we study this later)

Design Process Activities

Component design

 Services are allocated to components and the interfaces of these components are designed

Data structure design

 The data structures used in the system implementation are designed in detail and specified

Algorithm design

 The algorithms used in components to provide services are designed and specified

Extremes of design philosophy

- Data driven design
 - Always start be looking at all the data the system must handle
 - Describe the relationships of the data and how it can be manipulated
 - For each data item describe how it can be operated upon (functions)
- Responsibility driven design
 - Think of the functions (responsibilities of the system)
 - Break complex functions into simpler functional parts
 - Each responsibility may require data to support its action

An Example System

- Consider the scenario of developing a Coffee/drinks machine software
- What are the major sub-systems?
 - Graphical display, cash handling, accounting, safety system, recipe handling, stock control
- How may we define an abstract specification for each?
 How do the different sub-systems interact?
- Can you define specifications for components/data structures and algorithms for one of the sub-systems?

Cash handling

Cash handling

- Abstract specification
 - Registers entry of new coins with updated balance
 - Handles return of change
 - Can be interfaced to wide range of coin handling mechanisms
 - Interfaces with note acceptor hardware
 - Locks coin mechanism when machine is out of order
 - Works with coins from many different countries

Design Methods

- Design (structured) methods are systematic approaches to developing a software design
- The design is usually documented as a set of graphical models
- Possible models (we study these in detail in later lectures)
 - Data-flow model (data flows between processes)
 - Entity-relation-attribute model (data base or class design)
 - Structural model (shows major sub-systems)
 - Object models (objects have state and behaviour)
 - A state transition model showing system states and triggers

Programming and Debugging

- Programming and Debugging consist of translating a design into a program and removing errors from that program
- Programming is usually personal activity there is no generic programming process, but there are good programming practices and organisational standards to be followed.
- Programmers carry out some program testing to discover faults in the program and remove these faults in the debugging process

Good programming is iterative

- Write a very small piece of code
- Determine it works (test it)
- Archive it (git or svn commit)
- Add little bit to code, test it
- Archive it
- Add little bit to code, test it

• Etc. etc.

The Testing Process

Testing Stages

- Unit testing
 - Individual components are tested
- Module testing
 - Related collections of dependent components are tested
- Sub-system testing (merges with system testing)
 - Modules are integrated into sub-systems and tested. The focus here should be on interface testing
- System testing
 - Testing of the system as a whole. Testing of emergent properties
- Acceptance testing
 - Testing with customer data to check that it is acceptable

Testing mapped to OO programming

- Unit testing (class/method level)
 - Testing individual classes methods
- Module testing (interleaved with unit testing)
 - Testing classes which integrate with other classes
- Sub-system testing
 - A number of classes tested which produce a given service (example card payment services, SMS sending services)
 - Organised as package or JAR library
- System test
 - Test whole system

Next Lecture

- Requirements engineering is the process of developing a software specification
- In the next lecture we will be looking at
- REQUIREMENTS
- This will be part of coursework 1