INTRODUCTION TO SOFTWARE ENGINEERING

LECTURE - 3

FEBRUARY 13, 2017

AGENDA

- Information systems
 - Components
 - Classes
 - Categories
- Software Engineering
 - Layers
 - Software process
 - Process framework
 - Practice
 - General principles

•

INFORMATION SYSTEMS

- Software for specific business purposes to be used by others apart from developer(s)
- Software that helps to organize and analyse data
 - General Purpose Information Systems
 - Database Management Systems (DBMS)
 - Electronic spreadsheets
 - Specialized Information Systems
 - ERP (Enterprise Resource Planning) systems
 - GIS (Geographical Information Systems)
- The systems not only facilitate business operations but also may help decision making for the management

COMPONENTS OF INFORMATION SYSTEMS

- An information system would typically have the following components
 - Hardware
 - Software
 - Databases
 - Network
 - Procedures

CLASSES OF INFORMATION SYSTEM

TRADITIONAL VIEW

CATEGORIES OF INFORMATION SYSTEMS

SOFTWARE ENGINEERING

LAYERS OF SOFTWARE ENGINEERING

Software engineering is a layered technology

LAYERS OF SOFTWARE ENGINEERING

- The foundation for software engineering is the process layer
- The software engineering process is the glue that holds the technology layers together
- Process defines a framework that must be established for effective delivery of software engineering technology
- The software process forms the basis for management control of software projects
 - Work products are produced
 - Milestones are established
 - Quality is ensured
 - Change is managed

LAYERS OF SOFTWARE ENGINEERING

- Software engineering methods provide the technical howto's for building software
 - Methods encompass tasks that include
 - Communication
 - Requirements analysis
 - Design modeling
 - Program construction
 - Testing and support
- Software engineering tools provide automated or semiautomated support for the process and the methods

THE SOFTWARE PROCESS

- A *process* is a collection of activities, actions, and tasks that are performed when some work product is to be created
 - An activity is applied regardless of the application domain, size of the project
 - An action includes a set of tasks that produce a major work product; e.g. an architectural model
 - A task focuses on a small but well-defined objective that produces a tangible outcome; e.g. conducting a unit test
- A process is not a rigid remedy. Rather, it is an adaptable approach
 - It enables people to pick and choose the appropriate actions of work and tasks

THE PROCESS FRAMEWORK

- A process framework establishes the foundation for a complete software engineering process by identifying a small number of framework activities that are applicable to all software project
- A generic process framework encompasses five activities
 - Communication
 - Planning
 - Modeling
 - Construction
 - Deployment

THE PROCESS FRAMEWORK

Umbrella activities

- Software project tracking and control
- Risk management
- Software quality assurance
- Technical reviews
- Measurement
- Software configuration management
- Reusability management
- Work product preparation and production

SOFTWARE ENGINEERING PRACTICE

- The essence of software engineering practice:
 - Understand the problem
 - Plan a solution
 - Carry out the plan
 - Examine the result for accuracy

GENERAL PRINCIPLES

- The reason it all exists
- Keep it simple
- Maintain the vision
- What you produce, others will consume
- Be open to the future
- Plan ahead for reuse
- Think

Q&A