Software Engineering


Chapter 5
Practice: A Generic View

Moon kun Lee
Division of Electronics & Information Engineering
Chonbuk National University

What is "Practice"?

- Practice is a broad array of concepts, principles, methods, and tools that you must consider as software is planned and developed.
- It represents the details—the technical considerations and how to's—that are below the surface of the software process—the things that you'll need to actually build high-quality computer software.

The Essence of Practice

- George Polya, in a book written in 1945 (!), describes 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).
- At its core, good practice is common-sense problem solving

Core Software Engineering Principles

- Provide value to the customer and the user
- KIS—keep it simple!
- Maintain the product and project "vision"
- What you produce, others will consume
- Be open to the future
- Plan ahead for reuse
- Think!

Software Engineering Practices

- Consider the generic process framework
 - Communication
 - Planning
 - Modeling
 - Construction
 - Deployment
- Here, we'll identify
 - Underlying principles
 - How to initiate the practice
 - An abbreviated task set

Communication Practices

- Listen
- Prepare before you communicate
- Facilitate the communication
- Face-to-face is best
- Take notes and document decisions
- Collaborate with the customer
- Stay focused
- Draw pictures when things are unclear
- Move on ...
- Negotiation works best when both parties win.

Communication Practices

- Initiation
 - The parties should be physically close to one another
 - Make sure communication is interactive
 - Create solid team "ecosystems"
 - Use the right team structure
- An abbreviated task set
 - Identify who it is you need to speak with
 - Define the best mechanism for communication
 - Establish overall goals and objectives and define the scope
 - Get more detailed
 - Have stakeholders define scenarios for usage
 - Extract major functions/features
 - Review the results with all stakeholders

Planning Practices

- Understand the project scope
- Involve the customer (and other stakeholders)
- Recognize that planning is iterative
- Estimate based on what you know
- Consider risk
- Be realistic
- Adjust granularity as you plan
- Define how quality will be achieved
- Define how you'll accommodate changes
- Track what you've planned

Planning Practices

Initiation

- Ask Boehm's questions
 - Why is the system begin developed?
 - What will be done?
 - When will it be accomplished?
 - Who is responsible?
 - Where are they located (organizationally)?
 - How will the job be done technically and managerially?
 - How much of each resource is needed?

Planning Practices

- An abbreviated task set
 - Re-assess project scope
 - Assess risks
 - Evaluate functions/features
 - Consider infrastructure functions/features
 - Create a coarse granularity plan
 - Number of software increments
 - Overall schedule
 - Delivery dates for increments
 - Create fine granularity plan for first increment
 - Track progress

Modeling Practices

- We create models to gain a better understanding of the actual entity to be built
- Analysis models represent the customer requirements by depicting the software in three different domains: the information domain, the functional domain, and the behavioral domain.
- Design models represent characteristics of the software that help practitioners to construct it effectively: the architecture, the user interface, and component-level detail.

Analysis Modeling Practices

- Analysis modeling principles
 - Represent the information domain
 - Represent software functions
 - Represent software behavior
 - Partition these representations
 - Move from essence toward implementation
- Elements of the analysis model (Chapter 8)
 - Data model
 - Flow model
 - Class model
 - Behavior model

Design Modeling Practices

- Design must be traceable to the analysis model
- Always consider architecture
- Focus on the design of data
- Interfaces (both user and internal) must be designed
- Components should exhibit functional independence
- Components should be loosely coupled
- Design representation should be easily understood
- The design model should be developed iteratively
- Elements of the design model
 - Data design
 - Architectural design
 - Component design
 - Interface design

- Preparation principles: Before you write one line of code, be sure you:
 - Understand of the problem you're trying to solve (see communication and modeling)
 - Understand basic design principles and concepts.
 - Pick a programming language that meets the needs of the software to be built and the environment in which it will operate.
 - Select a programming environment that provides tools that will make your work easier.
 - Create a set of unit tests that will be applied once the component you code is completed.

- Coding principles: As you begin writing code, be sure you:
 - Constrain your algorithms by following structured programming [BOH00] practice.
 - Select data structures that will meet the needs of the design.
 - Understand the software architecture and create interfaces that are consistent with it.
 - Keep conditional logic as simple as possible.
 - Create nested loops in a way that makes them easily testable.
 - Select meaningful variable names and follow other local coding standards.
 - Write code that is self-documenting.
 - Create a visual layout (e.g., indentation and blank lines) that aids understanding.

- Validation Principles: After you've completed your first coding pass, be sure you:
 - Conduct a code walkthrough when appropriate.
 - Perform unit tests and correct errors you've uncovered.
 - Refactor the code.

- Testing Principles
 - All tests should be traceable to requirements
 - Tests should be planned
 - The Pareto Principle applies to testing
 - Testing begins "in the small" and moves toward "in the large"
 - Exhaustive testing is not possible
 - Pareto principle: 80% of all errors uncovered during testing will likely be traceable to 20% of all program components.

Deployment Practices

- Manage customer expectations for each increment
- A complete delivery package should be assembled and tested
- A support regime should be established
- Instructional materials must be provided to end-users
- Buggy software should be fixed first, delivered later