SOFTWARE ENGINEERING

Software Process

Objectives

- To introduce software process models
- To describe three generic process models and when they may be used
- To describe outline process models for
 - requirement engineering
 - software development
 - testing and evolution
- To introduce CASE tools to support software process activities

THE SOFTWARE PROCESS

- A structured set of activities required to develop a software system
 - ه Specification
 - ه Design
 - ه Validation
 - ه Evolution
- A software process model is an abstract representation
 of a process
 - δ A description of a process from some particular perspectives

WHY USE SOFTWARE MODELS?

- ه An example: Building a skyscraper
- 1. Placement and location:
 - Blue Prints, Safety Checks, External Force Calculation
- 2. Design:
 - Architecture Design, Model Testing, Framing...
- 3. Cost Estimation
 - Bidding, Negotiation, Permits, Fees, ...
- 4. Construction
 - Break Ground, Compaction of Soil, Decking Plan, ...

WHY USE SOFTWARE MODELS?

ه THE \$85 Billion Cost of Bad Code

A WEEK OF WORK FOR DEVELOPER
41.1 hours in total

■ TECH DEBT ■ BAD CODE ■ MAKING NEW CODE

- TECH DEBT: A poor implementation which will have to be repaid with interest later on
- δ DEBUGGING bad code
- δ 1 hour saved now could cost 20+ hours later
- δ 20% of projects fail. Many of these are due to poor development practices

Source: pullrequest.com/blog/cost-of-bad-code

GENERIC SOFTWARE PROCESS MODELS

- ه The waterfall model
- ه Evolutionary development
- ه Component-based software engineering
- ه Variants of these models

Requirements

Design

Implementation

Verification

- HOW
- WHAT
- TESTING
- BUILD
- LIFECYCLE
- NEW FEATURES
- DEBUG
- DEV TOOLS

SOFTWARE EXAMPLE - Building a Form

Requirements

Design

Implementation

Verification

Requirements

- Collect email address and message
- Send to and store in a Design database
- Prevent user from bad input

Implementation

Verification

Requirements

Design

- Use HTML and CSS for building the framework of the form
- Use JS for verification of the input
- Use JQuery and MySQL for contacting backend

Implementation

Verification

Requirements

Design

Implementation

CODE and DOCUMENT the work

Verification

Requirements

Design

Implementation

Verification

- Does the form collect information?
- Does the form send that information to the database
- Does the form prevent bad user input?

Requirements

Design

Implementation

Verification

Maintenance

 Create lifecycle plan, fix any bugs

QUIZ 1

Which area do you focus on building the actual product?

REQUIREMENTS

DESIGN

IMPLEMENTATION

VERIFICATION

MAINTAINANCE

QUIZ 2

We are looking to add some new features and fix bugs. Which part of the software development cycle are we in?

REQUIREMENTS

DESIGN

IMPLEMENTATION

VERIFICATION

MAINTAINANCE

QUIZ 3

We are trying to define the problem at hand. Which step in the software development lifecycle are we in?

REQUIREMENTS

DESIGN

IMPLEMENTATION

VERIFICATION

MAINTAINANCE