COMP 3111 SOFTWARE ENGINEERING

INTRODUCTION

LEARNING OBJECTIVES

- 1. Appreciate that developing large software systems is a <u>complex</u> <u>process</u>.
- 2. Know some <u>techniques</u> for dealing with the complexity of software development.
- 3. Understand what is <u>software engineering</u> and why it is important in software development.

SOFTWARE IS COMPLEX TO DEVELOP

Rome: Total War: 3 MLOC

Boeing 787: 14 MLOC

F-35 Fighter Jet: 24 MLOC

Windows 7: 39 MLOC

Windows Vista: 50 MLOC

Facebook: 61 MLOC

Mac OS X 10.4: 86 MLOC

Luxury passenger car: 100 MLOC

Development effort is not linear with respect to amount of code!

Software evolution (maintenance) is also complex and usually takes up the majority of the time of software developers.

Source: http://www.informationisbeautiful.net/visualizations/million-lines-of-code/

SOFTWARE COMPLEXITY COMES FROM ...

Application domain

- The problems are often very complex.
- The developers are usually ______

Communication among stakeholders (clients, developers)

- The stakeholders use different ______:
 domain experts ⇔ developers ⇔ developers.
- The stakeholders have different background knowledge.
- Human languages are inherently ambiguous.

Management of large software development projects

- Need to divide the project into pieces and reassemble the pieces.
- Need to coordinate many different and many different and many different.

Coding software

Creating useful software is a complicated engineering process.

SOFTWARE COMPLEXITY LEADS TO ...

- 1. Software _____ problems
 - unreliable → ARIANE 5 rocket
 - unsafe → London Ambulance
 - abandoned → London Stock Exchange
 - inflexible → hard to change/maintain

For large software projects:

- > 17% company threatening
- > 45% over budget
- > 7% over time
- 56% deliver less value

Source: McKinsey & Company in conjunction with the University of Oxford (2012).

- 2. Software _____problems
 - Over schedule and over budget by an order of magnitude!
 - Does not meet user requirements.
 - Development of working code is slower than expected.
 - Progress is difficult to measure.

SOFTWARE COMPLEXITY LEADS TO ... (cont'd)

Ariane 5 Its maiden flight on June 4, 1996 ended in the launcher being blown up because of a chain of software failures [textbook section 3.1; https://en.wikipedia.org/wiki/Ariane_5#Notable_launches].

London Ambulance Because of a succession of software engineering failures, especially defects in project management, a system was introduced that failed twice in the autumn of 1992. Although the monetary cost, at "only" about £9m, was small by comparison with other examples, it is believed that people died who would not have died if ambulances had reached them as promptly as they would have done without the software failures [
http://www.wired.com/2009/10/1026london-ambulance-computer-meltdown/].

London Stock Exchange Taurus was a planned automated transaction settlement system. The project was canceled in 1993 after having lasted more than five years and costing around £75m; the estimated loss to customers was around £450m; the damage to the reputation of the LSE was incalculable [

http://www.wired.com/wired/archive/1.03/eword.html?pg=8].

SOFTWARE DEVELOPMENT PROBLEMS

- Hershey SAP customer order system
 - could not fulfill customer orders for candies around Halloween
 - US\$100 million inventory failed to ship
 - 8% fall in stock price
- Nike enterprise resource planning (ERP) system.
 - system manufactured wrong running shoe
 - US\$100 million in lost sales
 - class action lawsuits
- Government of Canada gun registry database
 - initial cost estimate CA\$250 million; final cost over CA\$1 billion
 - did not do what it was supposed to
 - communication of requirements a major issue

DEALING WITH COMPLEXITY: DESIGN GOALS

There are many desirable software characteristics:

correct efficient evolvable interoperable maintainable portable productive reliable repairable reusable robust timely usable verifiable visible

It is often impossible (or unnecessary) to achieve all of them simultaneously (time / cost / conflicting / not important).

Need to clearly understand the client's design goals!

Need to prioritize the design goals (qualities) for a given project and base the development around these.

Having clear design goals reduces the complexity of designing the system!

DEALING WITH COMPLEXITY: DESIGN GOALS

```
correct - behaves according to the specifications of its functions (functionally correct)
efficient - in use of time, space, etc.
evolvable - if software can be easily changed over time
interoperable - if software can co-exist and cooperate with other hardware/software systems
maintainable - if software can be easily fixed/changed <u>after</u> implementation
portable - if software can run in different hardware/software environments
productive - efficiency of the software production process
reliable - probability that the software will work as expected over a specified time interval
repairable - if defects can be easily corrected with limited/reasonable effort
reusable - if we can reuse parts, perhaps with minor changes
robust - if it behaves "reasonably" in unanticipated circumstances
timely - ability to deliver a product on time
understandable - if it is easy to figure out what is going on/being done
usable - if human users find it easy to use (user interface aspect very important)
verifiable - if properties can be easily checked (e.g., correct, efficient, etc.)
visible - if all steps/current status are available and easily accessible for external examination
```

DEALING WITH COMPLEXITY: MODULAR & INCREMENTAL DEVELOPMENT

There is a limit to human understanding.

DIVIDE AND CONQUER

module: A part of a system that it makes sense to consider separately.

BUT modules need to _____ with each other.

DEALING WITH COMPLEXITY:

MODULAR & INCREMENTAL DEVELOPMENT (cont'd)

There is a limit to human understanding.

USE INFORMATION HIDING

Allow modules to interact only via interfaces.

An interface and a module thereby providing information hiding.

DEALING WITH COMPLEXITY: MODULAR & INCREMENTAL DEVELOPMENT (cont'd)

 An interface abstracts a module so the developer does not have to know <u>how</u> the module is implemented to use it.

A module can be used by understanding *only* its interface.

This reduces the complexity of understanding the system!

 An interface encapsulates a module so the developer cannot use knowledge about how the module is implemented.

A module can be changed (internally) without affecting the rest of the system.

This reduces the complexity of maintaining the system!

DEALING WITH COMPLEXITY:

MODULAR & INCREMENTAL DEVELOPMENT (cont'd)

- Modular and incremental development using interfaces allows for:
 - more productivity in team development
 - fewer bugs in system development
 - more maintainable software
 - more reusable software

This reduces the complexity of cost and time estimates for developing the system!

DEALING WITH COMPLEXITY: TRAINING SOFTWARE ENGINEERS

What do engineers do?

DEALING WITH COMPLEXITY: TRAINING SOFTWARE ENGINEERS

"programming-in-the-small" → coding

"programming-in-the-large" → software engineering

A software engineer needs to be able to:

- talk with users in terms of the application.
- translate vague requirements into precise specifications.
- build models of a system at different levels of abstraction.
- use and apply several software development processes.
- choose among design alternatives (i.e., make design tradeoffs).
- work in well-defined roles as part of a team.

This reduces the complexity of building the system!

SOFTWARE ENGINEERING IS ...

"The establishment and use of sound <u>engineering principles</u> in order to obtain <u>economically</u> software that is <u>reliable</u> and works <u>efficiently</u> on <u>real machines</u>."

- Frtiz Bauer

"... multi-person construction of multi-version software."

Dave Parnas

- engineering principles → It is a ______development effort.
- economically…reliable…efficiently → It has ______.
- real machines → It solves a _____ (implied).
- multi-person → It requires a ______.
- multi-version → It is ______ development effort.

SOFTWARE ENGINEERING IS ...

- engineering principles → It is a <u>disciplined</u> development effort that:
 - systematically uses appropriate methodologies, techniques and tools, and a store of relevant knowledge, architectures and components
 - applies software engineering techniques, such as system specification, design, modular development and evolution, to system development
- economically...reliable...efficiently → It has <u>built-in quality</u> that:
 - meets cost, time and other constraints using sound project management
 - has meaningful quality assurance (e.g., standards)
 - does formal testing of modules and the system as a whole
- real machines → It solves a <u>real user problem</u> (implied), therefore:
 - development is focused on meeting user requirements
- multi-person → It requires a <u>team effort</u> that:
 - considers team organization, dynamics, and management
- multi-version → It is not a "one-time" development effort, therefore, we:
 - need to plan for software evolution (maintenance)
 - have excellent documentation to facilitate software evolution.

SOFTWARE ENGINEERING INVOLVES ...

A modeling activity

- requirements model → models the user requirements
- solution model → models the system to be built

Need to match!

A problem solving activity

- We search for an appropriate solution in the presence of change.
- Therefore, it is not algorithmic, but it should be systematic.

A knowledge acquisition activity

- Not a linear process → learn as you go, but may need to unlearn.
- Sometimes, you may even need to start over!

A rationale management activity

- Our assumptions and solutions change constantly due to ...
- May need to revisit decisions → bugs, technology, etc.
- We need to remember: Why did we make this choice?

INTRODUCTION: SUMMARY

- Dealing with software development complexity requires:
 - having appropriate design goals.
 - using modular and incremental development techniques.
 - using effective software engineering techniques.
- From a technical viewpoint, software development consists of:
 - software engineering (i.e., modeling and documenting system requirements and solutions—"programming-in-the-large"), and
 - coding (i.e., building the system—"programming-in-the-small").

While coding is an important software development activity, software engineering is ESSENTIAL to help reduce complexity and build high quality, more maintainable software systems!