

Knowledge vs. principles

"You often hear people say that software development knowledge has a 3-year half-life: half of what you need to know today will be obsolete within 3 years. In the domain of technology-related knowledge, that's probably about right. But there is another kind of software development knowledge—a kind that I think of as "software engineering principles"— that does not have a three-year half-life. These software engineering principles are likely to serve a professional programmer throughout his or her career."

- Steve McConnell

What, Who, and Why

- Software practice
 - a broad array of principles, concepts, methods and tools that you must consider as software is planned and developed.
 - what you do day in and day out as software evolves from an idea to a reality
- Software process
 - a road map for getting to a successful destination
- Elements
 - principles, concepts and methods
 - tools supports the application of methods.

Principles guiding software process

• Principle #1. Be agile.

 Whether the process model you choose is prescriptive or agile, the basic tenets of agile development should govern your approach.

Principle #2. Focus on quality at every step.

 The exit condition for every process activity, action, and task should focus on the quality of the work product that has been produced.

Principle #3. Be ready to adapt.

Process is not a religious experience and dogma has no place in it.
 When necessary, adapt your approach to constraints imposed by the problem, the people, and the project itself.

• Principle #4. Build an effective team.

 Software engineering process and practice are important, but the bottom line is people. Build a self-organizing team that has mutual trust and respect.

Principles guiding software process

• Principle #5. Establish mechanisms for communication and coordination.

 Projects fail because important information falls into the cracks and/or stakeholders fail to coordinate their efforts to create a successful end product.

• Principle #6. Manage change.

 The approach may be either formal or informal, but mechanisms must be established to manage the way changes are requested, assessed, approved and implemented.

• Principle #7. Assess risk.

 Lots of things can go wrong as software is being developed. It's essential that you establish contingency plans.

• Principle #8. Create work products that provide value for others.

 Create only those work products that provide value for other process activities, actions or tasks.

Principles guiding practice

- Principle #1. Divide and conquer.
 - Stated in a more technical manner, analysis and design should always emphasize separation of concerns (SoC).
- Principle #2. Understand the use of abstraction.
 - At it core, an abstraction is a simplification of some complex element of a system used to communication meaning in a single phrase.
- Principle #3. Strive for consistency.
 - A familiar context makes software easier to use.
- Principle #4. Focus on the transfer of information.
 - Pay special attention to the analysis, design, construction, and testing of interfaces.

Principles guiding practice

- Principle #5.Build software that exhibits effective modularity.
 - Separation of concerns (Principle #1) establishes a philosophy for software. Modularity provides a mechanism for realizing the philosophy.
- Principle #6.Look for patterns.
 - The goal of patterns within the software community is to create a body of literature to help software developers resolve recurring problems encountered throughout all of software development.
- Principle #7. When possible, represent the problem and its solution from a number of different perspectives.
- Principle #8. Remember that someone will maintain the software.

Communication principles

- Principle #1. Listen.
 - Try to focus on the speaker's words, rather than formulating your response to those words.
- Principle # 2. Prepare before you communicate.
 - Spend the time to understand the problem before you meet with others.
- Principle # 3. Someone should facilitate the activity.
 - Every communication meeting should have a leader (a facilitator) to keep the conversation moving in a productive direction; (2) to mediate any conflict that does occur, and (3) to ensure than other principles are followed.
- Principle #4. Face-to-face communication is best.
 - But it usually works better when some other representation of the relevant information is present.

Communication principles

- Principle # 5. Take notes and document decisions.
 - Someone participating in the communication should serve as a "recorder" and write down all important points and decisions.
- Principle # 6. Strive for collaboration.
 - Collaboration and consensus occur when the collective knowledge of members of the team is combined ...
- Principle # 7. Stay focused, modularize your discussion.
 - The more people involved in any communication, the more likely that discussion will bounce from one topic to the next.
- Principle # 8. If something is unclear, draw a picture.
- Principle # 9. (a) Once you agree to something, move on; (b) If you can't agree to something, move on; (c) If a feature or function is unclear and cannot be clarified at the moment, move on.
- Principle # 10. Negotiation is not a contest or a game. It works best when both parties win.

Planning principles

- Principle #1. *Understand the scope of the project.*
 - It's impossible to use a roadmap if you don't know where you're going.
 Scope provides the software team with a destination.
- Principle #2. *Involve the customer in the planning activity.*
 - The customer defines priorities and establishes project constraints.
- Principle #3. Recognize that planning is iterative.
 - A project plan is never engraved in stone. As work begins, it very likely that things will change.
- Principle #4. Estimate based on what you know.
 - The intent of estimation is to provide an indication of effort, cost, and task duration, based on the team's current understanding of the work to be done.

Planning principles

- Principle #5. Consider risk as you define the plan.
 - If you have identified risks that have high impact and high probability, contingency planning is necessary.
- Principle #6. Be realistic.
 - People don't work 100 percent of every day.
- Principle #7. Adjust granularity as you define the plan.
 - Granularity refers to the level of detail that is introduced as a project plan is developed.
- Principle #8. Define how you intend to ensure quality.
 - The plan should identify how the software team intends to ensure quality.
- Principle #9. Describe how you intend to accommodate change.
 - Even the best planning can be obviated by uncontrolled change.
- Principle #10. Track the plan frequently and make adjustments as required.
 - Software projects fall behind schedule one day at a time.

Modeling principles

- Requirement modeling principles
 - Principle #1. The information domain of a problem must be represented and understood.
 - Principle #2. The functions that the software performs must be defined.
 - Principle #3. The behavior of the software (as a consequence of external events) must be represented.
 - Principle #4. The models that depict information, function, and behavior must be partitioned in a manner that uncovers detail in a layered (or hierarchical) fashion.
 - Principle #5. The analysis task should move from essential information toward implementation detail.

In software engineering work, two classes of models can be created:

Requirements models(also called *analysis models*) represent the customer requirements by depicting the software in three different domains: the information domain, the functional domain, and the behavioral domain.

Design models represent characteristics of the software that help practitioners to construct it effectively: the architecture, the user interface, and component-level detail.

Modeling principles

- Design modeling principles
 - Principle #1. Design should be traceable to the requirements model.
 - Principle #2. Always consider the architecture of the system to be built.
 - Principle #3. Design of data is as important as design of processing functions.
 - Principle #5. User interface design should be tuned to the needs of the end-user. However, in every case, it should stress ease of use.
 - Principle #6. Component-level design should be functionally independent.
 - Principle #7. Components should be loosely coupled to one another and to the external environment.
 - Principle #8. Design representations (models) should be easily understandable.
 - Principle #9. The design should be developed iteratively. With each iteration, the designer should strive for greater simplicity.

Modeling principles

- Agile modeling principles
 - Principle #1. The primary goal of the software team is to build software, not create models.
 - Principle #2. Travel light—don't create more models than you need.
 - Principle #3. Strive to produce the simplest model that will describe the problem or the software.
 - Principle #4. Build models in a way that makes them amenable to change.
 - Principle #5. Be able to state an explicit purpose for each model that is created.
 - Principle #6. Adapt the models you develop to the system at hand.
 - Principle #7. Try to build useful models, but forget about building perfect models.
 - Principle #8. Don't become dogmatic about the syntax of the model. If it communicates content successfully, representation is secondary.
 - Principle #9. If your instincts tell you a model isn't right even though it seems okay on paper, you probably have reason to be concerned.
 - Principle #10. Get feedback as soon as you can.

- Preparation principles
 - Understand of the problem you're trying to solve.
 - Understand basic design principles and concepts.
 - Pick a programming language that meets the needs of the software to be built and the environment in which it will operate.
 - Select a programming environment that provides tools that will make your work easier.
 - Create a set of unit tests that will be applied once the component you code is completed.

The construction activity encompasses a set of coding and testing tasks that lead to operational software that is ready for delivery to the customer or end-user.

- Coding principles as you start
 - Constrain your algorithms by following structured programming [Boh00] practice.
 - Consider the use of pair programming
 - Select data structures that will meet the needs of the design.
 - Understand the software architecture and create interfaces that are consistent with it.
 - Keep conditional logic as simple as possible.
 - Create nested loops in a way that makes them easily testable.
 - Select meaningful variable names and follow other local coding standards.
 - Write code that is self-documenting.
 - Create a visual layout (e.g., indentation and blank lines) that aids understanding.

Coding principles and concepts are closely aligned programming style, programming languages, and programming methods.

- Coding principles after finishing first pass (validation principles)
 - Conduct a code walkthrough when appropriate.
 - Perform unit tests and correct errors you've uncovered.
 - Refactor the code.

- Testing principles
 - Principle #1. All tests should be traceable to customer requirements.
 - Principle #2. Tests should be planned long before testing begins.
 - Principle #3. The Pareto principle applies to software testing.
 - Principle #4. Testing should begin "in the small" and progress toward testing "in the large."
 - Principle #5. Exhaustive testing is not possible.

Deployment principles

- Principle #1. Customer expectations for the software must be managed.
 - Too often, the customer expects more than the team has promised to deliver, and disappointment occurs immediately.
- Principle #2. A complete delivery package should be assembled and tested.
- Principle #3. A support regime must be established before the software is delivered.
 - An end-user expects responsiveness and accurate information when a question or problem arises.
- Principle #4. Appropriate instructional materials must be provided to end-users.
- Principle #5. Buggy software should be fixed first, delivered later.

Summary

- Software process vs. software practice
- Principles
 - that guide software process
 - That guide software practice
 - That guide each of the framework activities
 - Communication
 - Planning
 - Modeling
 - Construction
 - Deployement