Lecture 2
Intro. To Software Engineering and
Object-Oriented Programming
(1/2)

Bong-Soo Sohn Chung-Ang University


Software Crisis

- rapid increases in computer power and the complexity of the problems (SW).
- Software technology can not follow the complexity.
- the difficulty of writing correct, understandable, and verifiable computer programs
- SW Symptoms
 - Unmanageable
 - difficult to maintain
 - Over-budget.
 - Over-time (late)
 - Poor quality
 - Software often did not meet requirements.
- Cause : complexity

Software Life Cycle

- Requirement Analysis
 - Problem specification
- Design
 - Program structure
 - Module specification
- 3. Implementation
- 4. Test
 - unit test
 - integration test
- 5. Maintenance


Fred Brooks states that over 90% of the costs of a typical system arise in the maintenance phase, and that any successful piece of software will inevitably be maintained.

Software Engineering

Definition

- The application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software
- The establishment and use of sound engineering principles in order to economically obtain software that is reliable and works efficiently

Goals

- produce a correct, efficient, and reliable software
- Minimize the cost of software development and maintenance

Goals of SE

Maintainability

the ability to easily make changes, enhancements, or improvements.

Dependability

the ability to rely on the software to function properly when needed.

Efficiency

 the ability for software to use computing resources effectively (mainly space and time).

Usability

the ability for the end user to easily and effectively put the software to proper use.

Software Properties

- Modularity divide and conquer.
- Encapsulation hide the implementation.
- Localization collect similar things together.
- Abstraction simplifying complex reality.
- Uniformity make everything look similar.
- Completeness do everything required.
- Confirmability be able to prove that the software works properly.

Programming Methodology

Unstructured Programming

- Procedural Programming
- Modular(Structured) Programming

Object Oriented Programming


Unstructured Programming

- Consists of only one main program.
- a sequence of commands or statements
- Only global data
- Use goto statement

- Disadvantage
 - If there is the same statement sequence?

Spaghetti Code


- Code with complex and tangled structure
 - With goto's jumping all over the place
 - Almost impossible to understand
 - Hard to follow the flow
 - Difficult to modify


Procedural Programming

- The abuses of spaghetti code led to structured programming languages to support <u>procedural programming</u>
- Program
 - A sequence of procedure calls
- Procedure
 - the same sequence of statements
- More structured : reduce repetition
- More error-free
- Structured Programming
 - Top-down approach
 - Divide and conquer
 - Functional decomposition

Figure 2.3: Procedural programming. The main program coordinates calls to procedures and hands over appropriate data as parameters.


Modular Programming

- SW is composed of separate parts (module)
- procedures of a common functionality are grouped together into separate modules
- module
 - Program uses modules through interface.
 - Interface : visible, implementation : hidden
 - Improve maintainability

Figure 2.4: Modular programming. The main program coordinates calls to procedures in separate modules and hands over appropriate data as parameters.

main program

data

module 1

data +data1


procedure1

procedure2

procedure3

Don't use Global Variables


Using global variables: unsafe!


Modularized Data

- Localize data inside the modules
- This makes modules more independent of one another
- Safe!

Local data


Problems of Procedural/Modular Programming

- Decoupled (seperation of) data and operations
- Doesn't work well in large systems
 - Difficult to debug, extend, and maintain
 - Code reuse limited
- Explicit creation and destruction

Many others compared to OOP

OP (Object Oriented Programming)

- Program consists of <u>a set of interacting objects</u>.
- Each object keeps its own state.
- Combine data and operation into an object

Figure 2.6: Object-oriented programming.
Objects of the program interact by sending messages to each other.


program

object
data
object
data

What is an Object?

- Object is an instance of a class
- Objects have
 - identity
 - attribute
 - behavior (method)
 - relationships with other objects

Structured Programming vs OOP


Structured Programming vs OOP

Structured Programming

object

data + function = data function

<u>OOP</u>


object + object = program

Views of OOP

- OOP does not consider the problem domain as just a flow of processings.
- OOP defines objects related to the problem domain and regards these objects communicate information each other (through message passing).
- On the other hand, structured programming treats data and operations independently even though they are related.

Software Components(부품화)

- In OO programs, an object works as a component(부 품) of software
- Interface of an object should be well defined.


Why Object Oriented?

- Good for developing large software
- Maintainability
- Reuse software, not rewrite
- Increase
 - Programmer productivity
 - Quality of software
 - Understandability of software
 - Scalability (extensibility, reusability) of software
 - Lifetime (maintainability) of software