CHAPTER 1.2 WHAT IS SOFTWARE ENGINEERING?

BIE 33503

Special Topic of Software Engineering

TABLE OF CONTENT

- What is Software Engineering?
- Software Engineering and Other Disciplines
- Goals for Software Engineer
- Multiple Perspective in Software Engineering
- Software Engineering Team

WHAT IS SOFTWARE ENGINEERING? WHY DO WE NEED IT

- I already know how to code --- I am good programmer.
- I have been developing systems for years.
- I have been supporting systems and answering tough customers questions for years.
- We are using Agile process and we are just cool --- making a lot of money in the process.

WHAT IS SOFTWARE ENGINEERING?

• Software Engineering has 2 main parts:

- I. <u>Identification</u> and <u>Analysis of "problems"</u>
- 2. <u>Identification</u>, <u>Synthesis</u>, and <u>Construction of the "solution"</u> to the problem.

SOFTWARE ENGINEERING

- In identifying and analyzing software problems, we use:
 - <u>techniques</u>: elicitation, documentation, prototyping, reviews, etc.
 - <u>business knowledge</u>: domain specific info., business flow, etc.
- In solving problems software engineering employs:
 - <u>Methodology or Technique</u>: (e.g.) designing, programming, testing, integrating, etc. which are directly related to the end product
 - <u>Tools</u>: (e.g.) development platform, version control, visual diagram, etc.
 - <u>Procedure & Policies</u>: (e.g.) inspection/review, tracking, metrics, change management, etc. which are indirectly related to the product
 - <u>Process / Paradigm</u>: (e.g.) Waterfall, Spiral, Incremental, etc. which are a combination of methodology, tools, and procedures

SOFTWARE ENGINEERING & OTHER DISCIPLINES

- Software Engineers uses the "computing" theories, tools, algorithms, etc. from computer science.
- Software Engineers uses procedures, techniques, and tools from other disciplines such as <u>management science</u>, <u>industrial engineering</u>, and <u>cognitive science</u>.
- Software Engineers also perform in depth research in some of the above areas themselves. (my view: I differ with the text author, p.5, a bit here)

COMPUTING FIELDS

Software Engineering

Al and Robotics

Graphic/
Visualization/
Animation/
Gaming

Traditional Computer Science

- -Theory of computation
- Information theory/Coding theory
- Algorithms and data structure
- Programming Languages
- Formal Logic and Discrete systems
- Man/Machine Interface

- Operating system
- Real-time systems
- Parallel, concurrent, & multi-processing
- Database and Information Retrieval
- Network and Distributed systems
- Computer Organization and Architecture

SOFTWARE ENGINEERING TOPICS

Software Development & Engineering

- Requirements Engr.
- Designing
- -Construction /coding
- Testing

Management & Maintenance

- Evolution & Support
- Configuration & Release mgmt
- Project Management

Software Engineering Support

- Measurement & Metrics
- Process & Methodology
- Tools
- Ethics

CS Foundation:

programming; data structure; algorithms; database; etc.

GOALS FOR SOFTWARE ENGINEER

- Minimize Cost
- 2. On Schedule (& Schedule Integrity)
- 3. Meets Functional Requirements
- 4. Meets Non-Functional Requirements (some calls this "quality" requirements)
 - Performance in response time, transaction time, etc.
 - Security
 - New technology (marketability)
 - Reliability
 - Availability
 - Flexibility and Future Maintainability
 - etc.

SOFTWARE QUALITY (DEFECT FREE)

- <u>Software Quality</u> (mainly defects) has been an on-going issue and was the main catalyst that started Software Engineering (late 1960's) when software application grew: (from simple programs to business systems today; software is managing our lives)
 - Larger (more complex) problems and products
 - More "sophisticated" effort needed to solve more complex problems
 - More people needed to understand and solve the problem
- Focus on:
 - Product Quality
 - Process Quality
 - Quality in Business ("technical value" vs "business value" controversial)

WE FOCUS ON BOTH DELIVERABLE/PRODUCT & PROCESS/METHODOLOGIES

- What are the software deliverables?
 - documents (requirements, design, test cases, training material, etc.)
 - code (source code, executables, libraries, initialized data base, test harness, etc.)
- Will our methodology, tools, process, etc. that we employ produce the deliverables?
 - l. <u>on schedule</u>
 - 2. within cost
 - 3. <u>meets functional requirements</u>
 - 4. meets non-functional requirements
 - 5. Delight the customer!

MULTIPLE PERSPECTIVE IN SOFTWARE ENGINEERING

- <u>Customer</u> cares about cost, schedule, and meeting requirements
- <u>Users</u> care about meeting the requirements with emphasis on learning, usage, & recoverability from problems, etc.
- <u>Developers</u> care about "meeting": requirements, schedule, productivity/cost, technical challenges, risks & other goals/targets.
- Sometimes Customers and Users are the same group;
 sometimes the customers, users and the developers all belong to the same company.

MAJOR COMPONENT OF SOFTWARE ENGINEERING

- 1. <u>Understanding the Problem</u> (System Approach Definition)
 - What is the "total" system (hardware; software; business; people; law; technology, timing/schedule, etc.)
 - What are the boundaries
 - What are the major components of the system and how they "inter-relate"
- 2. <u>Constructing the Solution</u> (Engineering)
 - Requirements Analysis (more of problem-analysis)
 - System Design
 - Program Design
 - Coding
 - Code Integration
 - Testing
 - Product Builds
 - Product Delivery

Not all in nice sequence;
We iterate through these (How?)

SOFTWARE ENGINEERING TEAM

- Applications/Business Analysts User Requirements
- Designers System and subsystem level solutions
- Programmers code level solutions (a "must" skill)
- QA &Testers design and code level defect detection
- Process and Tool Specialists version control, configuration management, packaging, process, and metrics
- Trainers user, customer & maintenance education
- Maintenance Support customer support, product fixes, and future enhancements

Question: Where do UI experts fit in?

CHANGES IN COMPUTING WORLD (FORCING CONTINUOUS CHANGES TO SOFTWARE ENGINEERING)

- 1. Speed to market is more critical
- Continuing drop in hardware price but increasing software development cost
- 3. Hardware is getting more and more powerful
- 4. Extensive local and wide-area network (& the web)
- 5. Adoption of OO (any new technology)
- GUI is the norm.
- 7. Waterfall process model is too <u>conservative</u>; looking for new process / techniques/ tools