This Lecture

- Introduction to Software Engineering
 - The Software Crisis
 - Methodologies
- Extreme Programming
 - Agile Development Principles
 - XP Practices
- Software Architectures
- Course Summary

July 1, 2006

Object Oriented Design Course

Intro to Software Engineering
Extreme Programming
Course Summary

David Talby

The Software Crisis II

- Small software projects take on average 100% more time and resources than planned
 Based on: Standish Group, '94
- Large projects are one year late on average
 Based on: Jones, '94
- Periods of excessive time pressure occur in 75% of large projects
- 60% of programmers report excessive time pressure

Based on: Glass, '94 and Jones, '94

July 1, 2006

Object Oriented Design Course

The Software Crisis

 75% of the enterprise software products are considered to be a failure – they are not in use or do not fit customer's requirements

Based on: Mullet, D. (July, 1999). <u>The Software Crisis</u>, Benchmarks Online - a monthly publication of Academic Computing Services **2**(7)

 Software errors cost US economy \$59.5 billion annually (In Q2 of 2003 – investments of \$200 billion in software development)

The National Institute of Standards and Technology (NIST), New

July 1, 2006

Object Oriented Design Course

What is Software Engineering?

- Repeatability
 - Ability to do a similar project again well
 - Same time, budget, quality are expected

July 1, 2006

Object Oriented Design Course

The Software Crisis III

- In Words
 - Most software is totally unusable
 - Most software is buggy, unstable and insecure
 - Most software development plans are unreliable
 - Yet, software runs the world

July 1, 2006

Object Oriented Design Course

What is Software Engineering? III

- Legal Liability
 - Both Civil and Criminal
 - Certification required for life-critical issues
 - Methodology & Notation are laws

July 1, 2006

Object Oriented Design Course

What is Software Engineering? II

- Methodology
 - Well-defined roles: Architect, Engineer, Tester, Deployer, ...
 - Well-defined products: Designs, Specs, Code, Test scenarios, ...
 - Standard workflow of how things are done

July 1, 2006

Object Oriented Design Course

Development Methodologies

- A methodology describes
 - * An entire life cycle of a software product
 - * Roles, Products, Workflow
 - Best Practices
- Classic methodologies: Linear
 - * Linear/Incremental: Waterfall model
 - Iterative: Rational Unified Process
- Modern methodologies: Agile
 - Adaptive
 - Extreme

July 1, 2006

Object Oriented Design Course

State of the Software World

- Large Scale
 - Lack of repeatability, even for small projects
 - Inability to provide quality software
 - No standard definition of roles & products
 - No standard for requirements, design, tests, ..
 - It's a "wild west" profession
- Small Scale
 - Developers don't produce working software
 - Developer tools are also far from perfect

July 1 2006

Object Oriented Design Course

Extreme Programming Slides courtesy of Yael Dubinsky

Rational Unified Process

- By Rational, see <u>rational.com/rup</u>
- Iterative Development
- Decompose large system to sub-systems
 - A team and development effort per system
 - Architects Team does overall design, sharing
- Five stages of each system's life cycle
 - Business modeling, Requirements, Analysis & Design, Implementation, Test
 - Many artifacts are not code or tests
- Highly managed, highly automated process

July 1, 2006

Object Oriented Design Course

11

Agile Software Development Methods

- Adaptive
- Crystal
- DSDM
- Extreme Programming
- FDD
- Lean Development
- Scrum

All acknowledge that the main issue of software development is people: customers, communication

July 1, 2006

Object Oriented Design Course

The Agile Manifesto

Individuals and interactions over processes and tools Working software over comprehensive documentation Customer collaboration over contract negotiation Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

http://agilemanifesto.org/

July 1, 2006

Object Oriented Design Course

Why XP?

- Survey:
 - 31 XP/Agile-methods early adopter projects
 - 14 firms
 - Findings:
 - Cost reduction: 5-7% on average
 - Time to market compression: 25-50% reduction

Reifer, D. (2002). <u>How to get the most out of Extreme Programming/Agile methods?</u> *Proceedings of the XP/Agile Universe 2002*, pp. 185-196.

Object Oriented Design Course

What is Extreme Programming?

- Extreme Programming emerged by software practitioners
- Differences from traditional methodologies
 - Emphasis on people vs. development activities & schedule
- 12 practices
- 4 values: feedback, simplicity, communication, courage
- The meaning of 'Extreme'

XP is a lightweight, efficient, low-risk,

Beck, K. (2000). Extreme Programming explained, Addison Wesley.

Business Day

- On-site customer
- Planning game
- Small releases
- Simple design
- Metaphor

July 1, 2006 Object Oriented Design Course

Agile/XP in Practice: Conceptual Changes

- XP encourages changes in culture:
 - Cooperation (vs. knowledge-is-power)
 - Simplicity (vs. habit-of-increase-complexity)
 - Change in work habits
 - Change in customer's conception, involvement and relationships with the software team
- Therefore, XP is not easy to implement
 - Match to project and team must be verified

July 1, 2006 Object Oriented Design Course 2

Software Architectures and Course Summary David Talby

Summary • Writing Software ≠ Delivering Products • Requirements, Architecture, Design, Code, Integrate, Test, Deploy, Maintain, Update • The Software Crisis • Beware of which process you work in

Selected Topics

- Programmer's Day-to-Day Skills
 - Design Patterns
 - Tools and work habits
 - Language features
- Prepare for the future
 - Framework and components
 - Development methods
- And now to a few subjects we didn't cover...

July 1, 2006

Object Oriented Design Course

20

Why Object Oriented Design?

- Software Today
 - < 20% of existing code is Object-Oriented</p>
 - > 90% of new code is Object-Oriented
 - Reuse: Libraries, Components, Web Services
 - Major Frameworks/Platforms: Java and .NET
 - A lot developed on non-traditional platforms

July 1, 2006

Object Oriented Design Course

Platforms II

- Rich Client Web Applications
 - AJAX, Struts, ...
- Workflows & Business Process Management
 - Oracle BPEL
 - Microsoft WWF
 - Business Rule Engines
- Office
 - Tools for Office
 - Smart Documents

July 1, 2006

Object Oriented Design Course

Platforms

- Cellular Phones
 - J2ME, Windows Mobile
- Enterprise Application Servers
 - J2EE, .NET
- Web Applications
 - JSP + Additions, ASP.NET
- Small Devices
 - Palm Pilot, Windows CE, PlayStation
- Media Centers

July 1, 2006

Object Oriented Design Course

Frameworks II

- Security
 - Identity Management (JAAS, LDAP, Biometrics)
- Digital Rights Management
- Mal-ware: Classification, Constructions, Detection
- Remote Monitoring & Management
- Google
- Site Search, AdSense, ...
- UI Component Frameworks
- Delphi vs. Swing vs. .NET
- Web Services (WSE 3.0, ...)

July 1, 2006

Object Oriented Design Course

30

Frameworks

- Desktop Search Engines
 - Architecture, API
- Development Platforms
 - Eclipse, Net Beans, Visual Studio
- Database Access
 - JDO, Hibernate, ADO.NET
- Game Development
 - OpenGL, DirectX, Graphic Engines
- Enterprise Portals
 - SharePoint, IBM

July 1, 2006

Object Oriented Design Course

29

A few final words...

Use this material

Keep learning

Keep in touch

and Good Luck!

Development Tools Model Driven Development UML Based (Together, ...) DSL Based (Visual Studio, ...) Code Generation Testing Automatic unit and acceptance testing Load testing Open Source Team Development Tools Configuration Control, Defect Tracking, ... July 1, 2006 Object Oriented Design Course 31