

Week-1: Lesson-1 Software and Software Engineering

Abdus Sattar

Assistant Professor

Department of Computer Science and Engineering

Daffodil International University

Email: abdus.cse@diu.edu.bd

Discussion Topics

- □ Appreciate Software Engineering
- Nature of Software Engineering
- Software Applications
- Legacy of Software Engineering
- ☐ Software Quality
- ■Software Quality and Stakeholders
- ☐ A Layered Technology
- Software Process
- Software Myths

What is Software?

□ *Software is:*

- Instructions (computer programs) that when executed provide desired features, function, and performance;
- Data structures that enable the programs to adequately manipulate information and
- Documentation that describes the operation and use of the programs.

Characteristics/Nature of Software

- ■Software is developed or engineered, it is not manufactured in the classical sense.
- **☐** Software is intangible(unable to touch)
 - Hard to understand development effort
- **☐** Software is easy to reproduce
 - Cost is in its development
- **☐** The industry is labor-intensive
 - Hard to automate

Characteristics/Nature of Software

- ☐ Untrained people can hack something together
 - Quality problems are hard to notice
- **☐** Software is easy to modify
 - People make changes without fully understanding it
- □ Software does not 'wear out'
 - Relationship between failure rate and time.
 - the failure rate as a function of time for hardware

Characteristics/Nature of Software

Conclusions

- Much software has poor design and is getting worse
- We have to learn to 'engineer' software

Software Applications

□System Software:

• Operating system, drivers, networking software, telecommunications processors, Compilers.

■Application Software:

• Microsoft Office, Excel and Outlook, Google Chrome, Mozilla Firefox and Skype. Games and mobile applications such as "Clash of Clans," SoundCloud, Spotify and Uber, are also considered application software. Other specific examples include Steam, "Minecraft," Adobe Reader and Photoshop.

■Engineering/scientific software:

Computer-aided Design and Computer-aided Manufacturing Software, Civil Engineering and Architectural Software, Electrical Engineering software, Geographic Information Systems Software, Simulation software, Interactive Software.

■Embedded Software:

key pad control for a microwave oven, fuel control, dashboard displays, and braking systems, control and monitoring system.

Software Applications (Cont..)

□Product-line software/Data Processing System:

• Inventory control products, word processing, spreadsheets, computer graphics, multimedia, entertainment, database management, and personal and business financial applications

■WebApps (Web applications)

• Integrated with corporate databases and business applications: Booking application, Chatting application, Upload, E-Business, E-Commerce application.

□AI software

• Include robotics, expert systems, pattern recognition (image and voice), artificial neural networks, theorem, proving, and game playing.

□ Gaming Software

■ Mobile Device Software

Software—New Categories

- Open world computing—pervasive/widespread, distributed computing
- ☐ Ubiquitous computing—wireless networks(e.g. Apple watch, Electronic toll, smart light, Smart lock, home automation, self driving)
- □ Net sourcing—the Web as a computing engine.
- □ Open source—"free" source code open to the computing community (a blessing, but also a potential curse!)

Legacy Software

Legacy implies that the software is out of date or in need of replacement, however it may be in good working order so the business or individual owner does not want to upgrade or update the software.

Legacy Software

□ Why must it change?

- software must be adapted to meet the needs of new computing environments or technology.
- software must be enhanced to implement new business requirements.
- software must be extended to make it interoperable with other more modern systems or databases.
- software must be re-architected to make it viable within a network environment.

Characteristics of WebApps

- Network intensiveness. A WebApp resides on a network and must serve the needs of a diverse community of clients.
- **Concurrency.** A large number of users may access the WebApp at one time.
- Unpredictable load. The number of users of the WebApp may vary by orders of magnitude from day to day.
- **Performance.** If a WebApp user must wait too long (for access, for server-side processing, for client-side formatting and display), he or she may decide to go elsewhere.
- Availability. Although expectation of 100 percent availability is unreasonable, users of popular WebApps often demand access on a "24/7/365" basis.

Characteristics of WebApps(Cont...)

- **Data driven.** The primary function of many WebApps is to use hypermedia to present text, graphics, audio, and video content to the enduser.
- □ Content sensitive. The quality and aesthetic nature of content remains an important determinant of the quality of a WebApp.
- □ Continuous evolution. Unlike conventional application software that evolves over a series of planned, chronologically-spaced releases, Web applications evolve continuously.
- ☐ Immediacy. Although *immediacy*—the compelling need to get software to market quickly—is a characteristic of many application domains, WebApps often exhibit a time to market that can be a matter of a few days or weeks.
- ■Security. Because WebApps are available via network access, it is difficult, if not impossible, to limit the population of end-users who may access the application.
- Aesthetics. An undeniable part of the appeal of a WebApp is its look and feel.

Week-1: Lesson-2 Software and Software Engineering

Abdus Sattar

Assistant Professor

Department of Computer Science and Engineering

Daffodil International University

Email: abdus.cse@diu.edu.bd

Software Engineering

■ The IEEE definition:

- *Software Engineering:*
 - The application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software; that is, the application of engineering to software.

The process of solving customers' problems by the systematic development and evolution of large, high-quality software systems within cost, time and other constraints

- **□** Solving customers' problems
 - The goal
 - Sometimes the solution is to buy, not build
 - Adding unnecessary features often makes software worse
 - Software engineers must *communicate effectively* to identify and understand the problem

- ☐ Systematic development and evolution
 - An engineering process involves applying well understood techniques in a organized and disciplined way
 - Many well-accepted practices have been formally standardized
 - e.g. by the IEEE or ISO
 - Most development work is evolution

- ☐ Large, high quality software systems
 - Software engineering techniques are needed because large systems *cannot be completely understood* by one person
 - Teamwork and co-ordination are required
 - Key challenge: Dividing up the work and ensuring that the parts of the system work properly together
 - The end-product must be of sufficient quality

- □ Cost, time and other constraints
 - Finite resources
 - The benefit must outweigh the cost
 - Others are competing to do the job cheaper and faster
 - Inaccurate estimates of cost and time have caused many project failures

Software Quality

Usability

• Users can learn it and fast and get their job done easily

Efficiency

• It doesn't' t waste resources such as CPU time and memory

Reliability

It does what it is required to do without failing

•Maintainability

It can be easily changed

Reusability

• Its parts can be used in other projects, so reprogramming is not needed

Software Quality and Stakeholders

Customer (those who pay):

QUALITY

SOFTWARE

solves problems at an acceptable cost in terms of money paid and resources used

User:

easy to learn; efficient to use; helps get work done

Developer:

easy to design; easy to maintain; easy to reuse its parts

Development manager:

sells more and pleases customers while costing less to develop and maintain

A Layered Technology

Fig: Software engineering layers

Software Process

- A *process* is a collection of activities, actions, and tasks that are performed when some work product is to be created.
- An *activity* strives to achieve a broad objective (e.g., communication with stakeholders) and is applied regardless of the application domain, size of the project, complexity of the effort, or degree of rigor with which software engineering is to be applied.
- An *action* (e.g., architectural design) encompasses a set of tasks that produce a major work product (e.g., an architectural design model).
- A *task* focuses on a small, but well-defined objective (e.g., conducting a unit test) that produces a tangible outcome.

The Essence of Practice

- □ George Polya outlined The essence of software engineering practice:
 - *Understand the problem* (communication and analysis).
 - *Plan a solution* (modeling and software design).
 - *Carry out the plan* (code generation).
 - Examine the result for accuracy (testing and quality assurance).

Software Myths

- Pressman describes a number of common beliefs or myths that software managers, customers, and developers believe falsely.
- □ He describes these myths as `misleading attitudes that have caused serious problems." We look at these myths to see why they are false, and why they lead to trouble.
 - Affect managers, customers (and other non-technical stakeholders)
 and practitioners
 - Are believable because they often have elements of truth,
 - *but* ...
 - Invariably lead to bad decisions,
 - therefore ...
 - Insist on reality as you navigate your way through software engineering

Hooker's General Principles

- 1: The Reason It All Exists
- 2: KISS (Keep It Simple, Stupid!)
- 3: *Maintain the Vision*
- 4: What You Produce, Others Will Consume
- 5: Be Open to the Future
- 6: Plan Ahead for Reuse
- **7**: *Think!*

☐ References:

1. Software Engineering by Ian Sommerville,

9th edition, Addison-Wesley, 2011

2. Software Engineering A practitioner's

Approach by Roger S. Pressman, 7th edition, McGraw Hill, 2010.