CS 2113 Software Engineering

Lecture 13: The End.

The End is Near

- This is our last class:(
- Project 3 due Sunday Dec 18 at 11:59PM
 - Earn 1 bonus point per day early up 5 (on Dec 13)
- Final exam: Wed Dec 14, 5:20-7:20PM
- Today:
 - Software Engineering
 - Your future
 - Your skills

Office Hours

Prof. Wood: Friday 11:30am-2:30pm

UTF:

- Friday 3pm-5pm TOMP 402?
- Sunday 1-3pm TOMP 402
- Monday 4:30-6:30 SEH 4040
- Tuesday 13th: 10AM SEH1300? (review)

• **TA:** Monday 10:10-11am, 1:30-2:10pm TOMP 405

Final Exam

- Short answer (~35%)
 - Java OOP, GUIs, Networking, Threading concepts
 - C memory diagram!
- Small program (~20%)
 - Basic java syntax, arrays, loops, logic
- OOP program (~45%)
 - Will involve GUIs, networking, and/or threads
- (weights are only an approximation)
- I will give you: GUI/net/thread sample code
- You can bring: a double sided sheet of handwritten notes

2 hours (shorter than midterm)

Exam Material

- C memory diagram (stack/heap/malloc/free)
- OOP
 - Inheritance, polymorphism, abstract, interfaces
- GUIs
 - Event handlers, Inner classes
- Networking/Files
 - Sockets, sending/receiving
- Multi-threading
 - Defining a thread's task, starting threads

Mental Model: Threads

- multiple cash registers versus 1, multiple lanes
- Workers + jobs
- Some class that implements Runnable
 - run() ---> job to be done
- Thread object (worker)
 - Give a job when we start it

Programming Practice

- Practice problems from lab
- Threaded Factoring
 - What is the basic approach?

Mental Model: Networking

- Postal system send mail, receive mail
- Power grid: electrical sockets
 - stream of current in and stream of current out
- Water system -
- socket -- connection to somebody else
- BufferedReader: input stream waits for input
- PrintWriter: output stream
- protocol: define message ordering

Programming Practice

- Practice problems from lab
- Email Client
 - What is the basic approach?

Software Engineering

In this course...

- Programming "in the small"
 - for, if, while
 - Basic logic of each method
- Object oriented design
 - Classes, interfaces, inheritance
 - Sharing data

Software Engineering

- In the real world...
- Planning how to build software
- Managing the process of building software
- Testing that software works correctly

How to Plan a Project

- Don't start by writing code
 - It worked in CS1111 and CS1112
 - It will not work in your future classes
 - It will not work in your future career
- Think about structure and goals of your program
 - What are the main components?
 - What does do they need to do?
 - What are the main pieces of data?

DO NOT:

Search google for something similar.

Design...

- A game:
 - Candy Crush
 - Pokemon Go
- An office app:
 - PowerPoint
 - Word
- Media/Entertainment:
 - iTunes
 - Facebook

Application structure?

Classes?

Important data and methods?

Threads?

Networking?

Agile Development

- Traditional software engineering (Waterfall)
 - · Spend a lot of time making a detailed design plan
 - Build the software following the plan
 - Release the software
 - Hope the software works and does what the client wanted
- Agile Development (Scrum)
 - Iterate between design and development
 - Each iteration produces a working prototype
 - Test code and communicate with client throughout process

Version Control

- You won't be the only person working on a project
- How to keep files in sync?

Centralized version control

Understandable Code

- You will spend a lot of time reading other people's code, and they will read yours
- Avoid:

```
// Stupid Code
  1: int length= 0;
  2: for(int idx = 0; idx < a.length; i++){
 length++;
 5: System.out.println("length is : " + length);
// Misleading Code
if (a)
  if ( b ) x=y;
else x=z;
```

Understandable Code

Use reasonable names

IDENTIFIER	NAMING RULES	EXAMPLE
Variables	A short, but meaningful, name that communicates to the casual observer what the variable represents, rather than how it is used. Begin with a lowercase letter and use camel case (mixed case, starting with lower case).	mass hourlyWage isPrime
Constant	Use all capital letters and separate internal words with the underscore character.	N BOLTZMANN MAX_HEIGHT
Class	A noun that communicates what the class represents. Begin with an uppercase letter and use camel case for internal words.	class Complex class Charge class PhoneNumber
Method	A verb that communicates what the method does. Begin with a lowercase letter and use camelCase for internal words.	move() draw() enqueue()

Testing

How do you know your code works?

Unit testing

- Simple tests for every component of your program
- Eclipse can automatically run them
- Easily verify that nothing breaks when you make a change

Software Engineering

- Course Summary
- Write code in multiple languages and understand the differences between them
 - Syntax, memory management, run time environment, etc
- Organize a project into components
 - Reuse code, improve maintainability and understandability
- Use advanced libraries and language features
 - Threads, networking, database connections, etc

Get a Job

- You are in a good field*
- US News & Reports
 Top 10 Jobs for 2012:
- 1. Registered Nurse
- 2. Software Developer
- 3. Pharmacist
- 4. Medical Assistant
- 5. Database Administrator
- 6. Web Developer
- 7. Computer Systems Analyst
- 8. Physical Therapist
- 9. Computer Programmer
- 10.Occupational Therapist

*unless you are one of the non-CS majors in the room

Software Trends

Software is changing

Then

Now

ot, Arkadiusz Sikorski

Language Trends

TIOBE Programming Community Index

Source: www.tiobe.com

Change is good

- Technology is always changing
- Some of the skills you are learning now will be useless in 5 years
- Learn how to learn!

- Build a mental model of code and software
 - When to use a for/while/if/switch
 - How to move data between classes/files/networks
 - How to structure components to build an application

Your future

- You have <= 2 summers to build your resume
- Get an internship or join a research project
- You need an experience or a piece of knowledge that will make you stand out
 - Good grades aren't enough

Learn Android

- Android apps are written in java!
- You could be the next app store millionaire!
- Easy to get started: http://developer.android.com/sdk/index.html
- Install a custom version of Eclipse
- Includes an emulator to test your apps in
- Can also load your app onto your own phone
- If you register, you can release your app on the Google Play store

App Architecture

 Android, iPhone, and many web frameworks use the same program structure

Benefits of this paradigm?

Learn Javascript

- Has become a very popular language for web applications
- Sadly javascript != java
- Buy a book, take an online class, read tutorials
- Tons of libraries to let you build cool things
 - three.js
 - node.js
 - jQuery
 - tracking.js
 - crafty

Evaluations

- Fill online versions and I will give extra credit
 - Only works if enough students complete the surveys
- I will send you a separate survey soon

- If you have any other feedback feel free to email me or come by my office
- How can we stay in touch?

The End.

- You have learned a lot (I hope)
- You have practiced the craft of programming
- Write a program over winter break
 - tell me what you do!
- Learn a new language, try a new library, modify an open source project, build better zombies