SOFTWARE ENGINEERING II COMP319 2023-2024

Sebastian Coope coopes@liverpool.ac.uk

Delivery

- Lectures
 - On campus lecture and Q&A
 - Online recorded lectures
- Tutorial/Seminars
 - 1 Hour/week

Installation

- Please install if possible on home machine
 - Eclipse for Java development (latest version fine) EE is possible
 - Eclipse photo with Aspect J dev tools
 - https://download.eclipse.org/tools/ajdt/410/ dev/update/
 - Some form of source control resource like a git hub account

Assessment

- 80% Written examination
- 20% OO pattern design programming assignment
- Examination based on
 - Material delivered in lectures
 - Work covered in tutorials

Module aims

- Introduce advanced software engineering topics
- Review and analyses research papers in software engineering

Module materials

- Lecture notes
- Selected papers
- Past exam papers and model answers
- Tutorial sheets

Recommended books

- No single recommend text book
 - as the subject is essentially based on research and advanced topics
- But try the following
 - Java Design Pattern Essentials
 - ISBN 0956575803
 - Learning Agile: Understanding Scrum, XP, Lean, and Kanban
 - ISBN 978-1449331924
 - Actors: A Model of Concurrent Computation in Distributed Systems
 - ISBN 978-0262511414

Contents

- Software engineering crisis
- Software cost estimation and project management
- OO design patterns
- XP and Agile
- Concurrency and the Actor model
- Dependency graphs and program slicing

Software Engineering

- Highly complex
 - Many platforms
 - iPhone, Android, Blackberry, PC, Linux, HTML5 etc. etc.
 - Many models
 - Standalone, client-server, peer-to-peer
 - Hard problems
 - AI, neural nets
 - Large size
 - Linux kernel >10 million lines

Software crisis and failure classification

- Catastrophic
 - Ariane 5
 - cost 7 billion USD
 - crashed due to variable overflow in software
- Chronic failures
 - project overruns (time and budget)
 - functionality problems
 - poor performance

Ways to fail

- Project incomplete
- Project over budget
- Project over time schedule
- Project does not fully deliver what is required
- Code base is unsupportable (badly written, inflexible)
- Code doesn't port well between platforms (e.g. poor web browser compatibility)

Failures 2023

Failures 2023

Tesla

- Autopilot crashed car
- In 2023, there have been a number of high-profile crashes involving Tesla vehicles that were using the Autopilot feature. In some of these crashes, the Autopilot feature failed to detect obstacles and crashed into other vehicles or pedestrians. (source Washington Post) 17 fatal incidents, 11 of them since May 2022, and five serious injuries.

Failures 2023

Pfizer

- In 2023, the rollout of the Pfizer COVID-19 vaccine was delayed in several countries due to a software glitch. The glitch prevented the company from properly tracking the distribution of the vaccine, which led to concerns about the safety and efficacy of the vaccine.

CNET Money

- CNET used an AI engine to write an article on compound interest
- Result
 - "if you deposit \$10,000 into a savings account that earns 3% interest compounding annually, you'll earn \$10,300 at the end of the first year."

Limits of language models

- Does ChatGPT understand...
 - "No, GPT-3 does not understand the meaning of the words/sentences/paragraphs it generates. Instead, it uses statistical techniques to generate text based on patterns it has learned from training data.""

Standish Chaos Report (1995 US)

Total spend on s/w development \$ 250 billion Average cost of project (large company) \$ 2,322,000 Average cost of project (medium company) \$ 1,331,000 Average cost of project (small company) \$ 434,000

31% of projects are cancelled before completion.

52.7 cost 189% of original estimate.

16.2% of projects are completed on time and on budget For larger companies only 9% are completed on time and on budget

Standish project resolution

- Type 1 Successful
 - Completed on time and on budget with all features
- Type 2 Challenged
 - Over time/budget and incomplete features
- Type 3 Incomplete
 - Project is cancelled

Standish CHAOS report findings

Project overrun reasons

Project Objectives Not Fully Specified 51 percent

Bad Planning and Estimating 48 percent

Technology New to the Organisation 45 percent

Inadequate/No Project Management Methodology

42 percent

Insufficient Senior Staff on the Team 42 percent

Poor Performance by Suppliers Hardware/Software

42 percent

Other-Performance (Efficiency) Problems

42 percent

Standish CHAOS report findings

- Successful projects had:
- User Involvement 15.9%
- Executive Management Support 13.9%
- Clear Statement of Requirements 13.0%
- Proper Planning 9.6%
- Realistic Expectations 8.2%
- Smaller Project Milestones 7%
- Competent Staff 7.2%
- Ownership 5.3%
- Clear Vision & Objectives 2.9%

Reasons for cancel/failed projects

- Incomplete Requirements 13.1%
- Lack of User Involvement 12.4%
- Lack of Resources 10.6%
- Unrealistic Expectations 9.9%
- Lack of Executive Support 9.3%
- Changing Requirements & Specifications 8.7%
- Lack of Planning 8.1%
- Didn't Need It Any Longer 7.5%
- Lack of IT Management 6.2%
- Technology Illiteracy 4.3%

Standish Chaos in perspective

- Did Standish only look for bad news? (article Robert Glass)
- What is the extent of the so called software crisis?
- How many software systems are used in everyday modern life?
- How would you rate their performance?

Chaos report analysed

- How does one define failure?
 - 1 out of 20 features incomplete?
- How does one define overrun?
 - 1 week over the scheduled delivery date?
- Failure of project delivery or estimation technique?
- **See** The Rise and Fall of the Chaos Report Figures, J. Laurenz Eveleens and Chris Verhoef

Chaos report criticisms

(The Rise and Fall of the Chaos Report Figures)

- Classification of projects incomplete
 - Projects completed within budget and within time
- Raw data not published
- Measuring failure
 - Forcecast/actual
 - f/a <1 (time)
 - f/a >1 (functionality)

Estimation and Chaos report

- Success is measured relative to original estimation
- So...
- Companies sometimes
 - Estimate low timescales
 - Under-resourced, over-promised
 - Estimate high timescales
 - Over-resourced (wasteful)
 - Get it about right

Boem's cone of uncertainty

Project success/failure

- Defined by
 - Context (budget , costings, type of company)
 - Culture
 - Sales driven estimation or development driven estimation
 - Estimation skill
 - Development skill

Estimation quality factor

EQF

- Since there are more than 1 figure you need to average
- EQF = 1 / (Average(Deviation/Actual))

EQF example

- Project completes in 14 weeks
- Estimates
 - 20,10,15,12,12
- Differences
 - 6,4,1,2,2
- EQF
 - Average deviation
 - -((6/14)(4/14)(1/14)(2/14)(2/14))/5 = 0.214
 - EQF = 1/Average = 4.67

EQF

- Higher scores show better estimition
- EQF >10 is considered v.good <10% average deviation
- EQF does not show
 - Estimation bias
- Figure for estimation bias can be calculated like EQF but use absolute values

Bias

- In general for bias
 - Bias = Mean(Estimator) ActualValue
- To normalize the figure (so bias is done as a percentage)
- BiasPercentage
 (Mean(Estimator)-ActualValue)/ActualValue

For our example data

- Estimates
 - 20,10,15,12,12
- Average = 13.8
- Bias = (13.8-14)/14
- -0.0143
- Or 1.43%
- We can see that the estimates are fairly unbiased overall, but slightly optimistic (overall the estimation was under the actual)

Things that effect estimations

- When they are done
 - Early estimations are harder
- Management pressure
 - Sometimes management pressure creates low estimates with low EQF
- Inexperienced developers
 - Inexperienced developers can be overly optimistic/pessimistic
- Lack of design
 - More detailed design makes it easier to estimate
- Quality of the specification

In general

- Very large negative bias
 - Project might have been mean more complex than first thought
 - Project might have changed mid cycle
 - Poorly specified
- Very large positive bias
 - Project has been overestimated due to past experience underestimating
 - Project manager very risk adverse (under pressure from management)

Exercise

- Calculate EQF and bias for the following 3 projects, then draw conclusions
- Project 1
 - Time to complete 20 weeks
 - Estimates 4,4,4,6,7,22,21
- Project 2
 - Time to complete 22 weeks
 - Estimates 18,19,23,24,22
- Project 3
 - Time to complete 50 weeks
 - Estimates 49,50,50,50,50

Rise and Fall of the Chaos Report Figures

- Determination of organisation performance relative to Chaos
- 3 organisations
- Organisation 1
 - 140 projects over 2 years
 - Median f/a of 1.0
 - EQF around 8.5 best in class
 - Used independent consultants to backup their forecasting process
 - Standish success of only 59%

Rise and Fall of the Chaos Report Figures

- Second organisation (X)
 - F/A generally >1 (time) (positive bias)
 - Many projects had surplus budgets
 - Used Standish criteria for determining project success
 - Project managers encouraged to overestimate
 - Average EQF = 0.43
 - Success rate (Chaos) 67%

Rise and Fall of the Chaos Report Figures

- Landmark graphics
 - Forecasts were underestimated
 - So project success rate 6.8%
 - EQF 2.3
- Conclusions
 - Figures on relevant when EQF and bias taken into account
 - Chaos figures from initial report meaningless

Final point on using statistics

- Low birth weight paradox
 - Definitions
 - Babies born under certain weight defined as
 - low birth weight
 - Number of Babies which die in 1st year
 - Infant mortality
 - Paradox
 - Low birth weight babies born to mother who smoke in pregnancy have
 - LOWER infant mortality
 - WHY?

Another example

Harvard University gender bias

Men	Applications	Admitted
Men	8442	44%
Women	4321	35%

Harvard figures broken down

	Men		Women	
Α	825	62%	108	82%
В	560	63%	25	68%
С	325	37%	593	34%
D	417	33%	375	35%
Е	191	28%	393	24%
F	272	6%	341	7%

What's this to do with software research

- Imagine comparing the performance of
 - A team of software developers
 - 2 software teams
 - 2 software companies
- Are raw figures enough?
- How is performance measured?
- How is size of code measured?

Engineering

"The creative application of scientific principles to design or develop structures, machines, apparatus, or manufacturing processes"

American Engineers' Council for Professional Development

Software Engineering

 "The creative application of scientific principles to design or develop software systems"

Software Engineering History

• 1945 – 1965 Pioneer stage

- 1965 1985 Software crisis
 - Research areas
 - Formal methods, high level languages, OO methods
- 1985 Today No software silver bullet
 - Research areas
 - Methodology and debugging

Software Engineering

"The establishment and use of sound engineering principles in order to obtain economically, software that is reliable and works efficiently on real machines". NATO Science Committee, Fritz Bauer

General Engineering Principles

- Specification
 - What should it do?
 - How should we specify?
- Design
 - How should it do it?
- Manufacture/Implementation
 - Implement the design as product
- Quality control
 - Test/analyse the product
- Modify/enhance
 - Improve the product, fix problems

Software Engineering activities

- Requirements analysis
- Software design/implementation
 - Patterns
 - Actor model
 - AOP
- Software testing and analysis
 - Program slicing
- Software Management
 - Scheduling, quality assurance, work flow

Trends going forwards

- A lot of emphasis on Agile
 - Test driven development
 - Good use of software tools
 - Better languages
 - Incremental development
 - SCRUM
 - Improved estimation and project management