

LSE 308

Software Engineering Process


Software Engineering

- Analysis: Understand the nature of the problem and break the problem into pieces
- Synthesis: Put the pieces together into a large structure
- For problem solving we use
 - Techniques (methods) formal procedures for producing results using some well-defined notation
 - Methodologies collection of techniques applied across software development and unified by a philosophical approach
 - Tools instrument or automated systems to accomplish a technique

© Robert F. Kelly, 2005-2016

-

Software Engineering: Definition

Software Engineering is a collection of techniques, methodologies and tools that help with the production of:

- 📕 a high quality software system,
- with a given budget, and
- before a given deadline, while change occurs.

What is your budget and deadline?

thow do you measure the quality of your project?

© Robert F. Kelly, 2005-2016

Factors Affecting Quality of Software

Complexity:

I The system is so complex that no single programmer can understand it anymore

Change:

- I The "Entropy" of a software system increases with each change: Each implemented change erodes the structure of the system
- As time goes on, the cost to implement a change will be too high, and the system will then be unable to support its intended task.

@ Robert F. Kelly, 2005-2016

5

Why are Software Systems so Complex?

- The problem domain is difficult
- The development process is very difficult to manage
- Software offers extreme flexibility (limited capital investment constraints)

Usually leads to tight (impossible?) deadlines.

© Robert F. Kelly, 2005-2016

Dealing with Complexity

- 1. Abstraction
- 2. Decomposition
- 3. Hierarchy

© Robert F. Kelly, 2005-2016

.

1. Abstraction

- Inherent human limitation to deal with complexity
 - The 7 +- 2 phenomena
- Lhunking: Group collection of objects
- Ignore unessential details: => Models

How might you break your project into components?

Flow charts were an important abstraction at one time – but no longer

© Robert F. Kelly, 2005-2016

Models Provide Abstractions

- System Model:
 - Dbject Model: What is the structure of the system? What are the objects and how are they related?
 - Functional model: What are the functions of the system? How is data flowing through the system?
 - Dynamic model: How does the system react to events?
- Task Model:
 - PERT Chart: What dependencies are between tasks?
 - Schedule: How can this be done within the time limit?
 - Org Chart: What is the organization of your team?
- Issues Model:
 - What are the open and closed issues? What constraints were posed by the client?

 © Robert F. Kelly, 2005-2016

Overview

- Build-and-fix model
- | Waterfall model
- Rapid prototyping model
- Incremental model
- Extreme/Agile
- Synchronize-and-stabilize model
- Spiral model

Details of a given model are less important than common components of models

© Robert F. Kelly, 2005-2016


process models"
el


Some texts use


the term


"prescriptive

Model to use is based on SW policies of your company


Incremental Model

Divide project into builds

System is built incrementally

Testing after each build

Incremental model provides financial flexibility

- Customer review (and use) is possible for incremental builds
- Customer evaluation of a build may result in a change in requirements (for a subsequent build)
- Each build usually adds implementations of additional use cases

 You should be almost ready to determine your project increments

© Robert F. Kelly, 2005-2016

15

Synchronize-and Stabilize Model ...

- Microsoft's life-cycle model
- Requirements analysis—interview potential customers
- Draw up specifications
- Divide project into multiple builds
- Each build is carried out by small teams working in parallel

© Robert F. Kelly, 2005-2016

... Synchronize-and Stabilize Model


- At the end of the day—synchronize (test and debug)
- At the end of the build—stabilize (freeze build)
- Components always work together
 - | Get early insights into operation of product

© Robert F. Kelly, 2005-2016

17

Simplified Spiral Model

- Use of engineering prototypes (different from requirements prototypes)
- Risk management requires accurate team self-assessment


© Robert F. Kelly, 2005-2016

Extreme/Agile Development

- More recent (and popular) approach
- Stories (features client wants)
- Estimate duration and cost of each story
- Select stories for next build
- Each build is divided into tasks
- Test cases for task are drawn up first
- Pair programming
- Continuous integration of tasks

© Robert F. Kelly, 2005-2016

19

Unusual Features of Agile/XP

- Client representative is present
- Early delivery of partial system
- Series of builds
- Refactoring

Not much quantitative data, but popular for smaller projects

20

© Robert F. Kelly, 2005-2016

Conclusions

- Different life-cycle models
- Each with own strengths
- Each with own weaknesses
- Criteria for deciding on a model include
 - The organization
 - Its management
 - Skills of the employees
 - I The nature of the product (size, scope, complexity)
- Best suggestion
 - "Mix-and-match" life-cycle model

© Robert F. Kelly, 2005-2016