

Dr Nalaka Lankasena Faculty of Technology University of Sri Jayewardenepura

Software Engineering

ITC1052

Dr Nalaka Lankasena Faculty of Technology University of Sri Jayewardenepura

Table of Content

- Syllabus outline
- Recommended texts
- Evaluation criteria
 - Software engineering history
 - What is software, and attributes of good software?
 - What is software engineering?
 - Software engineering Body of Knowledge
 - Challenges of software engineering
 - Software products

Aim of the Module

 To provide students broad overview of Software Engineering principles and techniques to lay foundation for developing quality software products in cost effective way

Learning outcomes

- LO-1: Understand the concept of the software life cycle in software engineering
- LO-2: Describe major types of software development processes and select an appropriate model for development
- LO-3:Understand the principles of requirements engineering process
- LO-4:Understand the content and the importance of SRS document.
- LO-5: Model requirements with use case diagrams

Syllabus Outline

- Introduction to software engineering (SE)
- Process models
- Requirement engineering

Topics in Detail

Introduction to software engineering (SE)

Types of software, Characteristics of software, Role of software, What is software engineering, Challenges in SE

Process models

Generic view of processes models, Waterfall model, Incremental process models: Incremental model, Evolutionary process models: Prototyping, Spiral model; Component Based Development

Requirement engineering

Types of requirements; Identifying the stakeholders, **Elicitation**requirements: Requirement gathering, Quality function deployment, **User**scenarios; Developing use-cases, **Negotiation and validating**requirements; Requirements writing and Documentations

Evaluation Criteria

- CA Continuous Assessments 30%-40%
 - Classroom assignments/assessments
 - Projects/Reports/Case studies
 - Group activities and Presentations
 - Quizzes

• ESA - End Semester Examination - 70%-60%

Recommended Texts

- Sommerville, I., Software Engineering. 10th ed., Addison Wesley, 2017
- Pressman, R. Software Engineering A Practitioners Approach. 9th ed., McGraw Hill, 2020

Software Engineering – History

• First digital computers appeared in the early 1940s, the instructions to make them operate were wired into the machine.

It was realized that this design was not flexible and came up with the "stored program architecture" (=stores program instructions in electronic memory) or von Neumann architecture.

- Division between "hardware" and "software" began with abstraction being used to deal with the complexity of computing.
- Programming languages started to appear in the 1950s Ex. Fortran, ALGOL,
 COBOL

... contd..

.. Contd.. Software Engineering – History

- The term 'software engineering' was suggested at conferences organized by NATO in 1968 and 1969 to discuss the 'software crisis'.
- The software crisis was the name given to the difficulties encountered in developing large, complex systems in the 1960s.
- It was proposed that the adoption of an engineering approach to software development would reduce the costs of software development and lead to more reliable software.
- The term "software engineering", was used first by Anthony Oettinger in 1967 and then used by Margaret Hamilton in 1968 as a title for the world's first conference on software engineering, sponsored and facilitated by NATO.

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**.

What are the attributes of good software?

Good software should deliver the **required functionality** and **performance** to the user and should be **maintainable**, **dependable** and **usable**.

Why software is important?

- The economies of almost all nations are dependent on software
- Software engineering expenditure represents a significant fraction of the Gross National Product (GNP) of developed countries.
- More and more systems are software controlled: it permeates almost every aspect of our lives.
 - (Automation, information processing, communication, Innovation, flexibility and adaptability, connectivity, user experience, research and development, economic growth, education)
- eGovernance (eGov) has also emerged as a tool for delivering government services, to citizens in a convenient, efficient and transparent manner.

Software Engineering

Software engineering is an engineering discipline that is concerned with all aspects of software production from the early stages of system specification through to maintaining the system after it has gone into use.

Engineering discipline

Engineers make things work using appropriate theories and methods to solve problems bearing in mind organizational and financial constraints.

Engineering is about getting results of the required quality within the schedule and budget

All aspects of software production

Not just technical process of development. Also project management and the development of tools, methods etc. to support software production.

Importance of software engineering

 More and more, individuals and society rely on advanced software systems. We should produce reliable and trustworthy systems economically and quickly.

- It is usually **cheaper**, in the long run, to use software engineering methods and techniques for software systems rather than just write the programs as if it was a personal programming project.
 - For most types of systems, the majority of costs are the costs of changing the software after it has gone into use.

Difference between software engineering and computer science

Computer science focuses on theory and fundamentals; software engineering is concerned with the practicalities of developing and delivering useful software and its maintenance.

Contd... Difference between software engineering and computer science?

Computer science theories are currently insufficient to provide complete support for software engineering, but it is a foundation for practical aspects of software engineering

Usability Maintainability Requirements Safety Portability Estimation Modifiability Testability Scalability Team Process Architecture Styles Design Patterns Queueing Theory Algorithms Computability Language Syntax/Semantics Cryptography Formal Specification Automatic Programming Correctness Proofs Network Analysis Machine Learning Compilers OS Paging/Scheduling Complexity

What are the key challenges in software engineering?

 Coping with increasing diversity, demands for reduced delivery times and developing trustworthy software.

What are the best software engineering techniques and methods?

- While all software projects have to be professionally managed and developed, different techniques are appropriate for different types of system.
 - Ex. **Games** should always be developed using a **series of prototypes** whereas safety **critical control systems require a complete and analyzable specification** to be developed. You can't, therefore, say that one method is better than another.

Software products

Generic products

- Stand-alone systems that are marketed and sold to any customer who wishes to buy them.
 - Examples PC software such as graphics programs, project management tools; CAD software; software for specific markets such as appointments systems for dentists.
- The specification of what the software should do is owned by the software developer and decisions on software change are made by the developer.

Customized products

- Software that is commissioned by a specific customer to meet their own needs.
 - Examples air traffic control software, traffic monitoring systems.
- The specification of what the software should do is owned by the customer for the software and they make decisions on software changes that are required

