Object-Oriented and Classical Software Engineering

KEY MATERIAL FROM PARTA

- Software development: theory versus practice
- Iteration and incrementation
- The Unified Process
- Workflow overview
- Teams
- Cost–benefit analysis
- Metrics
- CASE
- Versions and configurations

Overview (contd)

- Testing terminology
- Execution-based and non-execution-based testing
- Modularity
- Reuse
- Software project management plan

10.1 Software Development: Theory vs. Practice

Slide 10.5

- Ideally, software is developed as described in Chapter 1
 - Linear
 - Starting from scratch


Figure 10.1

- In the real world, software development is totally different
 - We make mistakes
 - The client's requirements change while the software product is being developed
 - » Moving target problem

- In real life, we cannot speak about "the design phase"
 - Instead, the operations of the design phase are spread out over the life cycle
 - We keep returning to earlier workflows
- The basic software development process is iterative
 - Each successive version is closer to its target than its predecessor

- At any one time, we can concentrate on only approximately seven chunks (units of information)
- To handle larger amounts of information, use stepwise refinement
 - Concentrate on the seven aspects that are currently the most important
 - Postpone aspects that are currently less critical
 - Every aspect is eventually handled, but in order of current importance
- This is an incremental process

Incrementation


Figure 10.2

Incrementation (contd)


 The number of increments will vary — it does not have to be four

- Sequential phases do not exist in the real world
- Instead, the five core workflows (activities) are performed over the entire life cycle
 - Requirements workflow
 - Analysis workflow
 - Design workflow
 - Implementation workflow
 - Test workflow

- All five core workflows are performed over the entire life cycle
- However, at most times one workflow predominates
- Examples:
 - At the beginning of the life cycle
 - » The requirements workflow predominates
 - At the end of the life cycle
 - » The implementation and test workflows predominate
- Planning and documentation activities are performed throughout the life cycle

Iteration

Iteration is performed during each incrementation


Again, the number of iterations will vary—it is not always three

 The software process is the way we produce software

- It incorporates
 - The methodology
 - » With its underlying software life-cycle model and techniques
 - The tools we use
 - The individuals building the software

The Unified Process (contd)

- Despite its name, the Unified Process is not a process!
 - It's a methodology
- The Unified Process is an adaptable methodology
 - It has to be modified for the specific software product to be developed

The Unified Process (contd)

- The Unified Process uses a graphical language, the Unified Modeling Language (UML) to represent the software being developed
- A model is a set of UML diagrams that represent various aspects of the software product we want to develop

The Unified Process (contd)

- The object-oriented paradigm is iterative and incremental in nature
 - There is no alternative to repeated iteration and incrementation until the UML diagrams are satisfactory

- Requirements workflow
 - Determine exactly what the client needs
- Analysis workflow
 - Analyze and refine the requirements
 - » To achieve the detailed understanding of the requirements essential for developing a software product correctly and maintaining it easily

Workflow Overview (contd)

Design workflow

 Refine the artifacts of the analysis workflow until the material is in a form that can be implemented by the programmers

- Implementation workflow
 - Implement the target software product in the chosen implementation language(s)

Workflow Overview (contd)

Test workflow

- Testing is carried out in parallel with the other workflows, from the beginning
- Every developer and maintainer is personally responsible for ensuring that his or her work is correct
- Once the software professional is convinced that an artifact is correct, it is handed over to the software quality assurance group for independent testing

 Software products are usually too large (or too complex) to be built by one software engineering professional within the given time constraints

 The work has to be shared among a group of professionals organized as a team

Teams (contd)

The team approach is used for each of the workflows

 In larger organizations there are specialized teams for each workflow

10.6 Cost–Benefit Analysis

- Cost—benefit analysis is a way of determining whether a possible course of action would be profitable
 - Compare estimated future benefits against projected future costs
- Cost-benefit analysis is a fundamental technique in deciding whether a client should computerize his or her business
 - And if so, in what way

- We need measurements (or metrics) to detect problems early in the software process
 - Before they get out of hand

- There are five fundamental metrics
 - Each must be measured and monitored for each workflow:
- 1. Size (in lines of code or, better, in a more meaningful metric)
- 2. Cost (in dollars)
- 3. Duration (in months)
- 4. Effort (in person-months)
- 5. Quality (number of faults detected)

 Metrics serve as an early warning system for potential problems

- Management uses the fundamental metrics to identify problems
- More specialized metrics are then utilized to analyze these problems in greater depth

- CASE stands for Computer-Aided Software Engineering
 - Software that assists with software development and maintenance

CASE Taxonomy

- A CASE tool assists in just one aspect of the production of software
 - Examples:
 - » A tool that draws UML diagrams
 - » A report generator, which generates the code needed for producing a report

CASE Taxonomy (contd)

- A CASE workbench is a collection of tools that together support one or two activities
 - Examples:
 - » A requirements, analysis, and design workbench that incorporates a UML diagram tool and a consistency checker
 - » A project management workbench that is used in every workflow

 A CASE environment supports the complete software process

- During development and maintenance, there are at least two versions of the product
 - The old version, and
 - The new version

 There will also be two or more versions of each of the component artifacts that have been changed The new version of an artifact may be less correct than the previous version

- It is therefore essential to keep all versions of all artifacts
 - A CASE tool that does this is called a *version control* tool

A configuration is

- A set of specific versions of each artifact from which a given version of the complete product is built
- A configuration-control tool can handle problems caused by development and maintenance by teams
 - » In particular, when more than one person attempts to change the same artifact

- A baseline is a configuration of all the artifacts in the product
 - After each group of changes has been made to the artifacts, a new baseline is attained

- If a software organization does not wish to purchase a complete configuration-control tool, then, at the very least,
 - A version-control tool must be used in conjunction with
 - A build tool, that is, a tool that assists in selecting the correct version of each compiled-code artifact to be linked to form a specific version of the product
 - » Build tools, such as *make*, have been incorporated into a wide variety of programming environments

 A fault is injected into a software product when a human makes a mistake

- A failure is the observed incorrect behavior of the software product as a consequence of a fault
- The error is the amount by which a result is incorrect

 The word defect is a generic term for a fault, failure, or error

Testing Terminology (contd)

- The quality of software is the extent to which the product satisfies its specifications
- Within a software organization, the primary task of the software quality assurance (SQA) group is to test that the developers' product is correct

- There are two basic forms of testing:
 - Execution-based testing (running test cases), and
 - Non-execution-based testing (carefully reading through an artifact)

Non-Execution-Based Testing

- In a review, a team of software professionals carefully checks through a document
 - Examples:
 - » specification document
 - » design document
 - » code artifact

- There are two types of review
 - Walkthrough less formal
 - Inspection more formal

- Non-execution-based testing has to be used when testing artifacts of the requirements, analysis, and design workflows
- Execution-based testing can be applied to only the code of the implementation workflow
- Non-execution-based testing of code (code review) has been shown to be as effective as execution-based testing (running test cases)

A module is

- A lexically contiguous sequence of program statements,
- Bounded by boundary elements (that is, {...} pairs),
- Having an aggregate identifier

• Examples:

- Procedures and functions of the classical paradigm
- Objects
- Methods within an object

Three Design Objectives

- Ensure that the coupling (degree of interaction between two modules) is as low as possible
 - An ideal product exhibits only data coupling
 - » Every argument is either a simple argument or a data structure for which all elements are used by the called module

 Ensure that the cohesion (degree of interaction within a module) is as high as possible

Modularity (contd)

Maximize information hiding

- Ensure that implementation details are not visible outside the module in which they are declared
 - » In the object-oriented paradigm, this can be achieved by careful use of the private and protected visibility modifiers

- Reuse refers to using components of one product to facilitate the development of a different product with a different functionality
 - Examples of a reusable component:
 - » Module
 - » Class
 - » Code fragment
 - » Design
 - » Part of a manual
 - » Set of test data, a contract
 - » Duration and cost estimate

Reuse (contd)

- Reuse is most important because
 - It takes time (= money) to
 - » specify,
 - » design,
 - » implement,
 - » test, and
 - » document
 - a software component

 If we reuse a component, we must retest the component in its new context

10.14 Software Project Management Plan

Slide 10.44

- The components of a software project management plan:
 - The work to be done
 - The resources with which to do it
 - The money to pay for it

- Resources needed for software development:
 - People
 - Hardware
 - Support software
- Use of resources varies with time
 - The entire software development plan must be a function of time

Three Work Categories

Project function

- Work carried on throughout the project
- Examples:
 - » Project management
 - » Quality control

Activity

- Work that relates to a specific phase
- A major unit of work
 - » With precise beginning and ending dates,
 - » That consumes resources, and
 - » Results in work products like the budget, design, schedules, source code, or users' manual

Task

 An activity comprises a set of tasks (the smallest unit of work subject to management accountability)

- A milestone is the date on which the work product is to be completed
- It must first pass reviews performed by
 - Fellow team members
 - Management
 - The client

 Once the work product has been reviewed and agreed upon, it becomes a baseline

Software Project Management Plan (contd)

Slide 10.49

- A work package is
 - A work product, plus
 - » Staffing requirements
 - » Duration
 - » Resources
 - » The name of the responsible individual
 - » Acceptance criteria for the work product
 - » The detailed budget as a function of time, allocated to
 - Project functions
 - Activities

Software Project Management Plan (contd)

Slide 10.50

- Money is a vital component of the plan
 - A detailed budget must be worked out
 - The money must be allocated, as a function of time, to the project functions and activities
- Key components of the plan include
 - The cost estimate, and
 - The duration estimate