Software Engineering

Modern Approaches

Eric Braude and Michael Bernstein

Chapter 1. Introduction

© 2010 John Wiley & Sons Ltd

- Why is software engineering important?
- Who and what does it consist of?
- · What are its main activities?
- What are the principles of software engineering?
- · What ethics are involved?
- What sorts of case studies will be used to illustrate the subject?

Goal of Software Engineering

- · Creation of software systems that are
 - Reliable
 - Efficient
 - Maintainable
 - Meet the needs of customers
- Production of system meets
 - Schedule
 - Budget

© 2010 John Wiley & Sons Ltd

What is Software Engineering?

- Engineering discipline
 - the design, analysis and construction of an artifact for some practical purpose
- · IEEE definition:
 - "the application of a systematic, disciplined, quantifiable approach to the development, operation and maintenance of software; that is the application of engineering to software."

NATO Study Group

- NATO Study Group on Computer Science (1968)
 - one of the first uses of the phrase software engineering
- "Programming management will continue to deserve its current poor reputation for cost and schedule effectiveness until such time as a more complete understanding of the program design process is achieved."

© 2010 John Wiley & Sons Ltd.

2010 John Wiley & Sons Ltd

NATO Study Group (cont.)

· "Today we tend to go on for years, with tremendous investments to find that the system, which was not well understood to start with, does not work as anticipated. We build systems like the Wright brothers built airplanes — build the whole thing, push it off the cliff, let it crash, and start over again."

Software Disasters

- · Numerous examples of software disasters
 - Ariane Project
 - 1990 AT&T Disaster
 - Radiation Overdose
 - The link below has a list with several disasters due to software faults

https://en.wikipedia.org/wiki/List_of_software_bugs

© 2010 John Wiley & Sons Ltd.

Software Failure

· What is it?

© 2010 John Wiley & Sons Ltd.

© 2010 John Wiley & Sons Ltd.

- Failure to meet expectations
- · What expectations are not achieved?
 - Over budget
 - Exceeds schedule and/or misses market window
 - Doesn't meet stated customer requirements
 - Lower quality than expected
 - Performance doesn't meet expectations
 - Too difficult to use

Software Failure (cont.)

- · Reasons for failure:
 - Unrealistic or unarticulated project goals
 - Poor project management
 - Inaccurate estimates of needed resources
 - Badly defined system requirements
 - Poor reporting of the project's status
 - Unmanaged risks
 - Poor communication among customers, developers, and users
 - Inability to handle the project's complexity
 - Poor software design methodology
 - Wrong or inefficient set of development tools
 - Inadequate test coverage
- Inappropriate (or lack of) software process

© 2010 John Wiley & Sons Ltd.

Software Engineering Activities

4 P's of Software Engineering

- People
 - Project stakeholders
- Product
 - o The software product plus associated documents
- Project
 - o The activities carried out to produce the product
- Framework within which the team carries out the activities necessary to build the product

People

Stakeholders

- Business Management
- Project Management
- Development Team Customers
- End-Users

2

The Software Product Artifacts

- · Project documentation Documents produced during software definition and development
- Code Source and object
- · Test documents Plans, cases, and results
- Customer documents Documents explaining how to use and operate product
- · Productivity measurements Analyze project productivity

Project

Software Project Activities

- -- which produce a software product: Mainly...
- Planning
- o plan, monitor and control the software project
- Requirements analysis o define what to build
- Design
- o how to build the software
- Implementation
- o program the software Testing
- Maintenance

© 2010 John Wiley & Sons Ltd.

© 2010 John Wiley & Sons Ltd.

Project (cont.)

- · Development paradigm
 - e.g. object-oriented

Process

- · Framework for carrying out the activities of a project in an organized and disciplined manner.
- Imposes structure
- · Waterfall or Iterative

© 2010 John Wiley & Sons Ltd.

© 2010 John Wiley & Sons Ltd.

Waterfall Process

The Waterfall Software Process

- · Simplest process
- Sequential
- · Basis for others

Iterative Process

- · Software projects rarely follow strict waterfall
- Some iteration between specifications, design, implementation and test
- · Requires discipline
 - -e.g. update specifications when design changes

© 2010 John Wiley & Sons Ltd.

Software Engineering Principles

Software Engineering Principles

- 1. Make Quality Number 1
- 2. High Quality Software is Possible
- 3. Give Products to Customers Early
- 4. Use an Appropriate Sofware Process
- 5. Minimize Intellectual Distance
- 6. Inspect Code
- 7. People are the Key to Success

Source: 201 Principles of Software Engineering, Alan Davis

© 2010 John Wiley & Sons Ltd.

Software Engineering Ethics

- Most disciplines operate under a strict set of ethical standards
- The Merriam-Webster online dictionary defines ethics as:
 - 1: the discipline dealing with what is good and bad and with moral duty and obligation
 - 2: a set of moral principles

Software Engineering Ethics (cont.)

- ACM/IEEE-CS Joint Task Force Software Engineering Code of Ethics and Professional Practices (Version 5.1):
 - "Software engineers shall commit themselves to making the analysis, specification, design, development, testing and maintenance of software a beneficial and respected profession. In accordance with their commitment to the health, safety and welfare of the public, software engineers shall adhere to the following Eight Principles:

A Portuguese version can be found here:

https://www.computer.org/cms/Computer.org/professional-education/pdf/doc.pdf

© 2010 John Wiley & Sons Ltd.

Software Engineering Ethics (cont.)

PREAMBLI

The short version of the code summarizes aspirations at a high level of the abstraction; the clauses that are included in the full version give examples and details of how these aspirations change the way we act as software engineering professionals. Without the aspirations, the details can become legalistic and tedious, without the details, the aspirations can become high sounding but empty; together, the aspirations and the details form a cohesive code.

Software engineers shall commit themselves to making the analysis, specification, design, development, testing and maintenance of software a beneficial and respected profession. In accordance with their commitment to the health, safety an welfare of the public, software engineers shall adhere to the following Eight Principles:

PUBLIC - Software engineers shall act consistently with the public interest.

CLIENT AND EMPLOYER - Software engineers shall act in a manner that is in the best interests of their client and employer consistent with the public interest.

3. PRODUCT - Software engineers shall ensure that their products and related modifications meet the highest professional

 $4. \ JUDGMENT - Software\ engineers\ shall\ maintain\ integrity\ and\ independence\ in\ their\ professional\ judgment.$

 MANAGEMENT - Software engineering managers and leaders shall subscribe to and promote an ethical approach to the nanagement of software development and maintenance.

 PROFESSION - Software engineers shall advance the integrity and reputation of the profession consistent with the public interest.

 $7. \, COLLEAGUES - Software \, engineers \, shall \, be \, fair \, to \, and \, supportive \, of \, their \, colleagues.$

8. SELF - Software engineers shall participate in lifelong learning regarding the practice of their profession and shall promote an ethical approach to the practice of the profession.

Encounter
(created for this book)

Case Studies

Case Studies

OpenOffice (open source)

,

