

Object-Oriented Software Engineering Using UML, Patterns, and Java


Objectives of the Lectures

- Appreciate the Fundamentals of Software Engineering:
 - Methodologies
 - Process models
 - Description and modeling techniques
 - System analysis Requirements engineering
 - System design
 - Implementation: Principles of system development

Assumptions for this Class

Assumption:

You have taken an undegraduate Software Engineering course

Beneficial:

- You have had practical experience with a large software system
- You have already participated in a large software project
- You have experienced major problems.

Focus: Acquire Technical Knowledge

- Different methodologies ("philosophies") to model and develop software systems
- Different modeling notations
- Different modeling methods
- Different software lifecycle models (empirical control models, defined control models)
- Different testing techniques (eg. vertical testing, horizontal testing)
- Rationale Management
- Release and Configuration Management

Acquire Managerial Knowledge

- Learn the basics of software project management
- Understand how to manage with a software lifecycle
- Be able to capture software development knowledge (Rationale Management)
- Manage change: Configuration Management
- Learn the basic methodologies
 - Traditional software development
 - Agile methods.

Why is software development difficult?

- The problem domain (also called application domain) is difficult
- The solution domain is difficult
- The development process is difficult to manage
- Software offers extreme flexibility
- Software is a discrete system
 - Continuous systems have no hidden surprises
 - Discrete systems can have hidden surprises!

Software Engineering is more than writing Code

- Problem solving
 - Creating a solution
 - Engineering a system based on the solution
- Modeling
- Knowledge acquisition
- Rationale management

Techniques, Methodologies and Tools

Techniques:

 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:

- Instruments or automated systems to accomplish a technique
- CASE = Computer Aided Software Engineering

Computer Science vs. Engineering

Computer Scientist

- Assumes techniques and tools have to be developed.
- Proves theorems about algorithms, designs languages, defines knowledge representation schemes
- Has infinite time...

Engineer

- Develops a solution for a problem formulated by a client
- Uses computers & languages, techniques and tools

Software Engineer

- Works in multiple application domains
- Has only 3 months...
- ...while changes occurs in the problem formulation (requirements) and also in the available technology.

Software Engineering: A Working Definition

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

A high quality software system developed with a given budget before a given deadline while change occurs

Challenge: Dealing with complexity and change

Course Themes

Dealing with Complexity

- Notations (UML, OCL)
- Requirements Engineering, Analysis and Design
 - OOSE, SA/SD, scenario-based design, formal specifications
- Testing
 - Vertical and horizontal testing

Dealing with Change

- Rationale Management
 - Knowledge Management
- Release Management
 - Big Bang vs Continuous Integration
- Software Life Cycle
 - Linear models
 - Iterative models
 - Activity-vs Entity-based views

Software Engineering: A Problem Solving Activity

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, methodologies and tools.

Textbook


Bernd Bruegge, Allen H. Dutoit

Object-Oriented Software Engineering: Using UML, Patterns and Java, 3rd Edition

Publisher: Prentice Hall, Upper Saddle River, NJ, 2009;

ISBN-10: 0136061257

ISBN-13: 978-0136061250