

Topic 01: Introduction to Software Engineering

References

- Pressman, 2010] Pressman, Roger S. Software Engineering: A Practitioner's Approach. New York: McGraw-Hill Higher Education, 2010.
- [Sommerville] Sommerville, Ian, Software Engineering, 9th Edition, Pearson-Addison Wesley, England, 2011.

Outline

- What is Software?
- What is Software Engineering?
- The Essence of Software Engineering Practice

What is Software?

- Software is:
 - (1) Instructions (computer programs) that when executed provide desired features, function, and performance;
 - (2) Data structures that enable the programs to adequately manipulate information and
 - (3) **Documentation** that describes the operation and use of the programs.

Characteristics of Software

- 1. Software is **developed or engineered**, it is not manufactured in the classical sense.
- 2. Software doesn't "wear out" it's deteriorate.
 - Hardware failure rate depicted in a form of the "bathtub curve"
 - Software failure rate depicted in a form of the "idealized curve".
- 3. Although the industry is moving toward component-based construction, most software continues to be custom-built.

Failure Curve for Hardware: Bathtub Curve (Source: Pressman)

Failure Curve for Software

(Source: Pressman)

Software Application

- System software
- Application software
- Engineering/scientific software
- Embedded software
- Product-line software
- WebApps (Web applications)
- Al software

Information System?

- Information system is a software
 - Consists of instructions, data structures, and documentations that provide values to its user
- But not all software are information systems!
 - Anti-virus? BIOS?
 - Medical records system? Tax filing system?
- An IS for different organization has different features

What is Software Engineering?

- Software engineers often encounter problems related to a computer or existing computer system but sometimes the underlying problem have nothing to do with computers
- Therefore, we must understand the nature of the problem first:
 - Do not impose computing machinery or techniques on every problems.
 - Solve the problem first and if needed we can use technology as a tool to implement our solution.

What is Software Engineering?

- Solving problems:
 - Begin investigating a problem by analyzing it.
 - * Break the problem in pieces that we understand and try to deal with.
 - * Understand the relationship between pieces that hold the problem.
 - Once analyzed, construct the solution from the components that address the problem's various aspects.
 - * This reverse process is called **synthesis**:
 - putting together of a large structure from small building blocks.

FIGURE 1.1 The process of analysis

Analyzing Problem

(Source: Pfleeger & Atlee)

FIGURE 1.2 The process of synthesis

Synthesizing Solution

(Source: Pfleeger & Atlee)

What is Software Engineering?

- In solving a problem, we employ a variety of methods, tools, procedures and paradigms.
 - Method or technique: a formal procedure for producing some results.
 - Tool: an instrument or automated system for accomplishing something in a better way.
 - Procedure: a combination of tools and techniques that, in concert, produce a particular product.
 - Paradigm: a particular approach or philosophy for building software.

What is Software Engineering?

Seminal definition:

- Software engineering is] the establishment and use of sound engineering principles in order to obtain economically software that is reliable and works efficiently on real machines.
- IEEE definition:
 - Software Engineering:
 - (1) The application of a **systematic**, **disciplined**, **quantifiable approach to the development**, **operation**, **and maintenance** of software; that is, the application of engineering to software.
 - (2) The study of approaches as in (1).

Relationship Between Software Engineering and Computer Science

FIGURE 1.3 The relationship between computer science and software engineering

Source: Pfleeger & Atlee

A Layered Technology

Software Engineering

Process

- Process layer is the foundation.
 - the glue that holds the technology layers together
 - enables rational and timely development
 - defines framework
 - forms the basis for management control of software project
 - establishes the context in which technical methods are applied, work products are produced, milestone are established, quality is ensured, and change is properly managed.

Method

- Method layer
 - provide the technical how-to's for building software
 - encompass a broad array of tasks (include communication, requirement analysis, design modeling, program construction, testing, and support)
 - rely on a set of basic principles that govern each area of the technology and include modeling activities and other descriptive techniques.

Tools

- Tools layer
 - provide automated or semiautomated support for the process and the methods

Framework Activities

- Communication
- Planning
- Modeling
 - Requirement analysis & definition
 - Design
 - * Architecture design / System design
 - * Component design / Program design
- Construction
 - Code generation
 - Testing
 - * Unit testing
 - * Integration testing
 - * System testing
- Deployment
 - * System delivery
 - * Maintenance

Umbrella Activities

- Software project management
- Formal technical reviews
- Software quality assurance
- Software configuration management
- Work product preparation and production
- Reusability management
- Measurement
- Risk management

Why do we need SE?

- Can't we just go straight into coding?
- You can, but...
 - Many professional environments do not endorse ad-hoc activities such as 'brute force, trial-and-error' coding
 - Even if it does succeed, can it be repeated in the next project?
- It seems a lot of work initially, but the benefits will be worth it in the long run

The Essence of Practice

- Polya suggests:
 - 1. Understand the problem (communication and analysis).
 - 2. Plan a solution (modeling and software design).
 - 3. Carry out the plan (code generation).
 - 4. Examine the result for accuracy (testing and quality assurance).

Understand the Problem

- Who has a stake in the solution to the problem? That is, who are the stakeholders?
- What are the unknowns? What data, functions, and features are required to properly solve the problem?
- Can the problem be compartmentalized? Is it possible to represent smaller problems that may be easier to understand?
- Can the problem be represented graphically? Can an analysis model be created?

Plan the Solution

- Have you seen similar problems before? Are there patterns that are recognizable in a potential solution? Is there existing software that implements the data, functions, and features that are required?
- Has a similar problem been solved? If so, are elements of the solution reusable?
- Can subproblems be defined? If so, are solutions readily apparent for the subproblems?
- Can you represent a solution in a manner that leads to effective implementation? Can a design model be created?

Carry Out the Plan

- Does the solution conform to the plan? Is source code traceable to the design model?
- Is each component part of the solution provably correct? Has the design and code been reviewed, or better, have correctness proofs been applied to algorithm?

4

Examine the Result

- Is it possible to test each component part of the solution? Has a reasonable testing strategy been implemented?
- Does the solution produce results that conform to the data, functions, and features that are required? Has the software been validated against all stakeholder requirements?

Q & A