

Software Engineering (03105401)

PIET/PIT CSE-IT Team

Computer Science & Engineering Information Technology

Text Books

Software Engineering: A Practitioner's Approach, by R.S.Pressman published by TMH.

Reference Books:

- Software Engineering, 8th Edition by Sommerville, Pearson.
- Software Engineering 3rd Edition by Rajiv Mall, PHI.
- An Integrated Approach to Software Engineering by Pankaj Jalote
 Wiley India, 2009.

CHAPTER-1

Introduction

- Study of Different Models, Software Characteristics,
 Components, Applications, Layered Technologies, Processes,
 Methods and Tools, Generic View Of Software Engineering
- Process Models- Waterfall model, Incremental, Evolutionary process models- Prototype, Spiral And Concurrent Development Model

Ariane 5 - One bug, one crash

- •It took the European Space Agency 10 years and \$7 billion to produce Ariane 5, a giant rocket capable of hurling a pair of three-ton satellites into orbit with each launch and intended to give Europe overwhelming supremacy in the commercial space business.
- •Issue was a small computer program trying to stuff a 64-bit number into a 16-bit space.

Image source: Google

One bug, one crash.

Of all the careless lines of code recorded in the history of computer science

Y2K bug (millennium bug)

- •The Y2K bug was a computer flaw, or bug, that may have caused problems when dealing with dates beyond December 31, 1999.
- •The flaw, faced by computer programmers and users all over the world on January 1, 2000, is also known as the "millennium bug..
- •Computer engineers used a *two-digit code for the year*. Instead of a date reading 1970, it read 70.

Image source: Google

As the year 2000 approached, computer programmers realized that computers might not interpret **00** as **2000**, but as **1900**

SOFTWARE ENGINEERING

Definition of Engineering

 Application of science, tools and methods to find cost effective solution to problems

Definition of Software Engineering

 Software Engineering is defined as systematic, disciplined and quantifiable approach for the development, operation and maintenance of software

Why to Study Software Engineering?

Software Development Life Cycle without Software Engineering

How the
Customer
Explains
Requirement

How the Project Leader understand it

How the System Analyst design it

How the Programmer Works on it

Why to Study Software Engineering?

Software Development Life Cycle without Software Engineering

How the Business Consultant describe it

(6)

How the Project was documented

What

What Operations Installed

How the Customer

was billed

Why to Study Software Engineering?

Software Development Life Cycle without Software Engineering

How it was supported

(10)

What the customer really needed

Software development
Process needs to be
engineered to avoid
the communication gape
& to meet the actual
requirement of customer
within stipulated budget
& time

SDLC without Software Engineering

Customer Requirement

- Have one trunk
- Have four legs
- Should carry load both passenger & cargo
- Black in color
- Should be herbivorous

Solution

- Have one trunk
- Have four legs
- Should carry load both passenger
 & cargo
- Black in color
- Should be herbivorous

Our value added Also gives milk

SOFTWARE DESIGNED AS

Engineering

Product

Software ingineering

Software is dead.....!

- The old School view of Software
 - You buy it
 - You own it &
 - It's your job to manage it
 - That is coming to an end
- •Because of web 2.0 & extensive computing power, there is a different generation of software
 - It is delivered via Internet
 - It looks exactly like it's residing on each user's computing device
 - Actually it reside on far away server

Image source: Google

What is Software?

Software is

- 1) Computer program that when executed provide desired features, function & performance
- **2) Data Structure** that enable programs to easily manipulate information
- **3) Descriptive information** in both hard and soft copy that describes the operation and use of programs

Computer Program

Data Structure Documents Soft & Hard

Characteristics of Software

Software is developed or engineered

- It is not manufactured like hardware
 - Manufacturing phase can introduce quality problem that are nonexistent (or easily corrected) for software
 - Both requires construction of "product" but approaches are different

•Software doesn't "wear-out"

Characteristics of Software

 Although the industry is moving toward component based construction, most software continues to be custom built

Software Application Domains

THE CHANGING NATURE OF SOFTWARE

Seven Broad Categories of software are challenges for software

engineers:-

- System software
- Application software
- Engineering and scientific software
- Embedded software
- Product-line software
- Web-applications
- Artificial intelligence software

Challenges faced by software engineers

- What "sound engineering principles" can be applied to computer software development?
- How do we "economically" build software so that it is "reliable"?
- What is required to create computer programs that work "efficiently" on not one but many different "real machines"?

PROCESS

- What is it?
- A series of predictable steps
- A road map that helps you create for timely, high-quality result.
- A software process is a framework for the tasks that are required to build high-quality software
- Who does it?
- Software engineers, project managers and customers
- Why is it important?
- It provides stability, control, and organization to an activity that can, if left uncontrolled, become quite chaotic.

PROCESS

- What are the steps?
- The process that you adopt depends on the software you're building.
- What is the work product?
- The work products are the programs, documents, and data produced as a consequence of the
- How do I ensure that i've done it right?
- The quality, timeliness, and long-term viability of the product you build are the best indicators of the efficacy of the process that you use.
- A number of software process assessment mechanisms enable organizations to determine the "maturity" of a software process.

Software Process

- A process is a collection of activities, actions and tasks that are performed when some work product is to be created
- A process is not a rigid prescription for how to build the software
- Rather it is adaptable approach that enables the people doing the work to pick and choose the appropriate set of work actions and tasks
- The purpose of software process is
 - to deliver software in timely manner and
 - within sufficient quality to satisfy those
 - Who has given proposal for software development and
 - Those who will use software
 - A process framework establishes the foundation for complete software engineering process, it encompasses five activities

A PROCESS FRAMEWORK

- Used as a basis for the description of process models
- Generic process activities
 - Communication
 - Planning
 - Modeling
 - Construction
 - Deployment

Process Framework Activities

Communication

Communication with
Customers /
stockholders to
understand project
requirements for
defining software
features

Planning

Software Project Plan
which defines workflow
that is to follow.
It describes technical task,
risks, resources, product to
be produced & work
schedule

Modeling

Creating models to understand requirements and shows design of software to achieve requirements

Construction

Code
Generation
(manual or automated)
&
Testing
(to uncover errors in the code)

Deployment

Deliver Software to Customer Collect feedback from customer based on evaluation Software Support

Software Engineering – Layered Technology

Software Engineering Tools **allows automation of activities** which helps to perform systematic activities. A system for the support of software development, called **computer-aided software engineering** (CASE). **Examples:** Testing Tools, Bug/Issue Tracking Tools etc...

Tools

Methods

Process

A quality focus

It provides **technical how-to's** for building software, it encompasses **many tasks** including communication, requirement analysis, design modeling, program construction, testing and support

It is a foundation of Software Engineering, It is the **glue** the holds the **technology layers**, It **defines** a **framework activities**

Defines continuous process improvement principles

Software Engineering – Layered Technology

Quality focus

- Bedrock that supports software Engineering.
- Degree of Goodness
- Maintainability
- Correctness
- Usability

Process

- Foundation for software Engineering
- "What to do"
- Deals with activities , actions & task
- Comes out with "How" to questions.

Image source: Google

Software Engineering – Layered Technology

Methods

- Provide technical How-to's for building software
- Deals with "How to" Implement
- Communication
- Requirement & design Modelling Analysis
- Programming construction
- Testing & Support

Tools

- Helping hand of process
- Automated Support
- Used for code, design, test & sell

Image source: Google

Software Engineering Cont.

Software Engineering is a layered technology

Quality

- Main principle of Software Engineering is Quality Focus.
- An engineering approach must have a focus on quality.
- Total Quality Management (TQM), Six Sigma, ISO 9001, ISO 9000-3,
 CAPABILITY MATURITY MODEL (CMM), CMMI & similar approaches encourages a continuous process improvement culture

Process layer

- It is a foundation of Software Engineering
- It is the glue the holds the technology layers
- It defines a framework with activities for effective delivery of software engineering technology

Software Engineering Cont.

Method

- It provides technical how-to's for building software
- It encompasses many tasks including communication, requirement analysis, design modeling, program construction, testing and support

Tools

- Computer-aided software engineering (CASE) is the scientific application
 of a set of tools and methods to a software system which is meant to
 result in high-quality, defect-free, and maintainable software products.
- CASE tools automate many of the activities involved in various life cycle phases.

- The work associated with software engineering can be categorized into three generic phases, regardless of application area, project size, or complexity.
 - Definition phase
 - Development phase
 - Support phase

Definition phase

- -The definition phase focuses on "what" the key requirements of the system and the software are identified.
- What information is to be processed
- What function and performance are desired
- What system behavior can be expected
- What interfaces are to be established
- What design constraints exist
- What validation criteria are required to define a successful system.
 - —Three major tasks will occur: system or information engineering, software project planning and requirements analysis

Development phase

- •The development phase focuses on "how".
 - How data are to be structured
 - How function is to be implemented within a software architecture,
 - How procedural details are to be implemented
 - How interfaces are to be characterized
 - How the design will be translated into a programming language and how testing will be performed.
- •Three specific technical tasks will always occur in this phase: software design, code generation and software testing

Support phase

- Focuses on change
- •Reapplies the steps of the definition and development phases but does so in the context of existing software.
- •Four types of change are encountered during the support phase:

Correction

- Even with the best quality assurance activities, it is likely that the customer will uncover defects in the software.
- Corrective maintenance changes the software to correct defects.

Adaptation

- Over time, the original environment (e.G., CPU, operating system, business rules, external product characteristics) for which the software was developed is likely to change.
- Adaptive maintenance results in modification to the software to accommodate changes to its external environment.

- Enhancement

- As software is used, the customer/user will recognize additional functions that will provide benefit.
- Perfective maintenance extends the software beyond its original functional requirements

- Prevention

- Computer software deteriorates due to change, and because of this, preventive maintenance, often called software reengineering, must be conducted to enable the software to serve the needs of its end users.
- Preventive maintenance makes changes to computer programs so that they can be more easily corrected, adapted, and enhanced.

Software Process Models

- The process model is the abstract representation of process.
- Also known as Software development life cycle (SDLC) or Application development life cycle Models
- Process models prescribe a distinct set of activities, actions, tasks and milestones (deliverables) required to engineer high quality software.
- Process models are not perfect, but provide roadmap for software engineering work.
- Software models provide stability, control and organization to a process that if not managed can easily get out of control.
- Software process models are adapted (adjusted) to meet the needs of software engineers and managers for a specific project.

SDLC Phases

PROCESS MODELS

- Linear Sequential Waterfall model
- Prototype Model
- RAD Model
- Evolutionary Software Process Model
 - Incremental Model
 - Spiral Model
 - Concurrent Development Process Model
 - Component based Assembly Model
- The Formal Methods Model
- Fourth Generation Techniques

The Waterfall Model

The Waterfall Model

- When requirements for a problems are well understood then this model is used in which work flow from communication to deployment is linear
- This Model also called as the Classic life cycle or linear sequential model.
- When to use?
 - Requirements are very well known, clear and fixed
 - Product definition is stable
 - Technology is understood
 - There are no ambiguous (unclear) requirements
 - Ample (sufficient) resources with required expertise are available freely
 - The project is short

The Waterfall Model Cont...

- Advantages
- •Simple & Easy
- Easy to manage
- Works well for smaller projects
- Results are well documented
- Drawbacks
 - Risk & Uncertainty
 - Not for projects where requirements are changing
 - Working version is not available during development. Which can lead the development with major mistakes.
 - Deadlock can occur due to delay in any step.
 - Not suitable for large projects.
 - Not for big & complex projects

Incremental Process Model

Project Calendar Time

Incremental Process Model cont.

- The incremental model combines elements of linear and parallel process flows.
- This model applies linear sequence in a iterative manner.
- Initially core working product is delivered.
- Each linear sequence produces deliverable "increments" of the software.
- For example, word-processing software developed using the incremental model
 - It might deliver basic file management, editing and document production functions in the first increment
 - more sophisticated editing in the second increment;
 - spelling and grammar checking in the third increment; and
 - advanced page layout capability in the fourth increment.

Incremental Process Model cont.

When to Use?

 When the requirements of the complete system are clearly defined and understood but staffing is unavailable for a complete implementation by the business deadline.

Advantages

- Generates working software quickly and early during the software life cycle.
- It is easier to test and debug during a smaller iteration.
- Customer can respond to each built.
- Lowers initial delivery cost.
- Easier to manage risk because risky pieces are identified and handled during iteration.

THE PROTOTYPING MODEL

Image source : Google

Prototyping model cont.

It works as follow

- Communicate with stockholders & define objective of Software
- Identify requirements & design quick plan
- Model a quick design (focuses on visible part of software)
- Construct Prototype & deploy
- Stakeholders evaluate this prototype and provides feedback
- Iteration occurs and prototype is tuned based on feedback

Problem Areas

- Customer demand that "a few fixes" be applied to make the prototype a
 working product, due to that software quality suffers as a result
- Developer often makes implementation in order to get a prototype working quickly; without considering other factors in mind like OS, etc.

Prototyping model cont.

Advantages

- Users are actively involved in the development
- Since in this methodology a working model of the system is provided, the users get a better understanding of the system being developed
- Errors can be detected much earlier

- It is also know as RAD Model
- It is a type of incremental model in which; components or functions are developed in parallel.
- Rapid development is achieved by component based construction
- This can quickly give the customer something to see and use and to provide feedback.
- Communication
 - This phase is used to understand business problem.
- Planning
 - Multiple software teams work in parallel on different systems/modules.

Modeling

- Business Modeling: Information flow among the business.
 - Ex. What kind of information drives (moves)?
 - Who is going to generate information?
 - From where information comes and goes?
- Data Modeling: Information refine into set of data objects that are needed to support business.
- Process Modeling: Data object transforms to information flow necessary to implement business.

Construction

It highlighting the use of pre-existing software component.

Deployment

Deliver to customer basis on subsequent iteration.

When to Use?

- There is a need to create a system that can be modularized in 2-3 months
 of time.
- High availability of designers and budget for modeling along with the cost of automated code generating tools.
- Resources with high business knowledge are available.

Advantages

- Reduced development time.
- Increases reusability of components.
- Quick initial reviews occur.
- Encourages customer feedback.
- Integration from very beginning solves a lot of integration issues.

Drawback

- For large but scalable projects, RAD requires sufficient human resources.
- Projects fail if developers and customers are not committed in a much shortened time-frame.
- Problematic if system can not be modularized.
- Not appropriate when technical risks are high (heavy use of new technology).

Evolutionary Process Models

- When a set of core product or system requirements is well understood but the details of product or system extensions have yet to be defined.
- In this situation there is a **need of process model** which specially designed to accommodate **product** that **evolve with time**.
- Evolutionary Process Models are specially meant for that which produce an increasingly more complete version of the software with each iteration.
- Evolutionary Models are iterative.
- Evolutionary models are
 - Prototype Model
 - Spiral Model
 - Concurrent Development Model

- The Spiral model is an evolutionary process model that couples iterative nature of prototyping with the controlled and systematic aspects of waterfall model
- It provides the potential for rapid development.
- Software is developed in a series of evolutionary releases.
- Early iteration release might be prototype but later iterations provides more complete version of software.
- It is divided into framework activities (C,P,M,C,D). Each activity represent one segment of the spiral
- Each pass through the planning region results in adjustments to
 - the project plan
 - Cost & schedule based on feedback

•When to use Spiral Model?

- For development of large scale / high-risk projects.
- When costs and risk evaluation is important.
- Users are unsure of their needs.
- Requirements are complex.
- New product line.
- Significant (considerable) changes are expected.

Advantages

- High amount of risk analysis hence, avoidance of Risk is enhanced.
- Strong approval and documentation control.
- Additional functionality can be added at a later date.
- Software is produced early in the Software Life Cycle.

Disadvantages

- Can be a costly model to use.
- Risk analysis requires highly specific expertise.
- Project's success is highly dependent on the risk analysis phase.
- Doesn't work well for smaller projects.

The Concurrent Development Model

- The concurrent process model can be represented schematically as a series of major technical activities, tasks, and their associated states.
- All activities exist concurrently but reside in different states.
- The concurrent process model defines
 a series of events that will trigger
 transitions from state to state for each
 of the software engineering activities.
- Example:

 Iteration	Activity	State
First	Customer Communicatio n	Completed
)	Analysis	None
Second	Analysis	Under Development
Third	Analysis	Awaiting changes

Image source : Google

The Concurrent Development Model

One element of the concurrent process model

REFERENCES

- [1] Software Engineering (TextBook) R. Pressmen.
- [2] Software Engineering, Sommervilel
- [3] Software Engineering, Rajiv Mall
- [4] Software Engineering, PankajJalote
- [5]https://www.geeksforgeeks.org/software-engineering/
- [6]https://www.wisdomjobs.com/e-university/software-engineering-tutorial-338.html
- [7]https://tutorialsinhand.com/tutorials/software-engineering-tutorial/software-engineering-introduction/software-engineering-home.aspx

Video Link:

[8] Youtube Channel - Ankit Chouhan

https://www.youtube.com/playlist?list=PLkKeulaggbtjT3Uf5pdosZ5reg6dmX53Y

DIGITAL LEARNING CONTENT

Parul[®] University

www.paruluniversity.ac.in

