


Romi Satria Wahono

romi@romisatriawahono.net http://romisatriawahono.net +6281586220090


Textbooks


Course Contents -1-

- 1. Introduction to Software Engineering
 - 1. What is Software
 - What is Software Engineering
 - 3. Discipline and Curriculum of Software Engineering

- 2. Software Engineering Profession
 - 1. Profession, Ethics and Certification
 - Software Industry and Market
 - 3. Internet Business Model and Trends


Course Contents -2-

- 3. Software Engineering Process
 - 1. Software Development Life Cycle (SDLC)
 - 2. Software Development Methodologies
 - 3. Software Development Notation (UML) and Tools
 - 4. Object-Oriented Paradigm

4. Software Construction

- 1. Software Construction Process
- 2. Case Study: Developing Software using UML and Java
- 3. Estimating the Size of Software Project


Course Contents -3-

5. Software Quality Assurance

- 1. The Uniqueness of Software Quality Assurance
- 2. What is Software Quality
- 3. Software Quality Factor
- 4. Software Testing

6. Software Engineering Research

- 1. Computing Research Methodology
- 2. Research Trends in Software Engineering
- Case Study: Developing Research Proposal in Software Engineering Field


Introduction to Software Engineering


Content

- 1. What is Software
- 2. What is Software Engineering
- 3. Discipline of Software Engineering


What is Software


What is Software

Frame 2.1

Software - IEEE definition

Software is:


Computer programs, procedures, and possibly associated documentation and data pertaining to the operation of a computer system.

The IEEE definition of software, which is almost identical to the ISO definition (ISO, 1997, Sec. 3.11 and ISO/IEC 9000-3 Sec. 3.14), lists the following four components of software:

- Computer programs (the "code")
- Procedures
- Documentation
- Data necessary for operating the software system.


What is "Software Engineering"?


What is "Software Engineering"?


- A <u>profession</u> dedicated to designing, implementing, and modifying software, so that it is of high quality, affordable, maintainable, and fast to build.
- A <u>systematic approach</u> to the analysis, design, assessment, implementation, test, maintenance and reengineering of software;
- The <u>application</u> of engineering to software.


- Rekayasa Perangkat Lunak / RPL (in Indonesia)
- Suatu disiplin ilmu yang membahas <u>semua aspek</u> <u>produksi perangkat lunak</u>, mulai dari tahap awal <u>requirement capturing</u> (analisa kebutuhan pengguna), <u>specification</u> (menentukan spesifikasi dari kebutuhan pengguna), desain, <u>coding</u>, <u>testing</u> sampai pemeliharaan sistem setelah digunakan.

~ Romi Satria Wahono (berdasar pendapat Ian Sommerville)


 RPL bukan cabang dari Computer Science yang mempelajari technical coding / programming [algorithm, data structure, programming language, etc].


SE based on SWEBOK*)

*) Software Engineering Body of Knowledge, IEEE Computer Society, 2004

- S/W requirement
- S/W design S/W construction
- S/W testing
- S/W configuration management

- S/W engineering Project management Management
- S/W engineering process
- S/W quality
 - S/W maintenance

- Software engineering Tools & tools and methods Basic-Theories
- Knowledge area of the related disciplines


Jenis Software (Market)


Software Generik

Perangkat lunak standar yang diproduksi oleh perusahaan pengembang dan dijual pada pasar terbuka ke siapapun yang bisa membelinya (Shrink-wrapped)

Software Pesanan

Perangkat lunak yang dikembangkan khusus dan disesuaikan dengan kebutuhan pelanggan


(Ian Sommerville, Software Engineering 8 Ed., 2010)


Jenis Software (Platform)

- Software Sistem
- Software Real-Time
- Software Bisnis
- Software Teknik dan Ilmu Pengetahuan
- Software Tertanam (Embedded Software)
- Software Komputer Personal
- Software Kecerdasan Buatan
- Software Mobile

(Roger Pressman, Software Engineering,: A Practitioner's Approach 7Ed., 2009)


Jenis Software (Lisensi)

- 1. Proprietary Software
- 2. Open Source Software


Open Source Software

- Software yang source codenya terbuka dan didistribusikan dalam suatu format lisensi yang memungkinkan pihak lain secara bebas memperbanyak dan memodifikasi source code (informasi) didalamnya
- Hak cipta tetap ada, tapi lisensi memungkinkan orang lain bebas untuk menggunakan dan memodifikasi software tersebut
- Jenis lisensi open source software:
 - GNU General Public License (GPL)
 - Apache License
 - BSD license
 - MIT License
 - Mozilla Public License


Proprietary Software

- Software yang source codenya tertutup dan didistribusikan dengan suatu format lisensi yang membatasi pihak lain untuk menggunakan, memperbanyak dan memodifikasi
- Lisensi proprietary software memungkinkan orang lain menggunakan software yang kita buat dengan diikuti penyerahan royalti (uang) ke pemilik hak ciptanya
- Shareware dan Freeware adalah proprietary software. Free for use belum tentu free for (redistribute) atau free for modify!

Perangkat Lunak Berdasarkan Fungsionalnya

- INTERFACING: Perangkat lunak ini menghubungkan suatu perangkat keras tertentu, seperti hardware driver, interfaces dengan perangkat keras lain. Contoh:
 - Driver untuk Kamera, Handphone atau perangkat keras lainnya
 - Program interface seperti Sensor Suhu dengan LM555,
 PPI 8255, Komunikasi Serial RS232.


Perangkat Lunak Berdasarkan Fungsionalnya

- OPERATING SYSTEM: Perangkat lunak yang menjalankan sistem komputer dan merupakan interface dari sistem komputer dan program aplikasi yang berjalan diatasnya.
- Beberapa OS yang dikenal secara luas:
 - Microsoft Windows
 - Linux dan varians-nya, seperti Redhat, SuSE, Mandrake, Debian, dsb.
 - Unix
 - FreeBSD
 - Macintosh (Apple)


Perangkat Lunak Berdasarkan Fungsionalnya

- PROGRAM APLIKASI: program ini digunakan untuk keperluan tertentu, yang tujuannya membantu pekerjaan manusia menjadi lebih mudah. Program ini yang banyak dibahas dalam pembuatan perangkat lunak.
- Program Aplikasi ini tergantung pada kebutuhan dari program itu sendiri, seperti:
 - Program Office
 - Program Graphics Design
 - Program Multimedia
 - dan lain-lain


Peranan Perangkat Lunak

 Menggantikan peran manusia: Dengan otomasi terhadap suatu tugas atau proses

2. Memperkuat peran manusia:
Dengan membantu manusia
mengerjakan suatu tugas atau
proses dengan lebih baik dan
tertata


Peranan Perangkat Lunak

 Restrukturisasi Peran Manusia:
 Dengan melakukan perubahanperubahan thd sekumpulan tugas atau proses


4. Hiburan dan Permainan: Dengan menyajikan aplikasi interaktif hiburan yang semakin dekat dengan kenyataan


Konsep Peranan Software

- Software dikembangkan karena ada kebutuhan (requirement) dari pengguna untuk komputerisasi suatu proses konvensional
- Software datang untuk memecahkan masalah dan memberi solusi bagi manusia
- Software datang bukan untuk membuat masalah (baru)!


INDIVIDUAL

[LOGOUT]

Pembelian

Pembayaran

Transfer Dana

Informasi Rekening

Informasi Lainnya

Histori Transaksi

Administrasi

E-Mail

>Ganti Mode Display<

Tanggal: 23/08/2004 Jam: 17:53:13

CATUR ERVINANTO, SELAMAT DATANG DI INTERNET BANKING BCA.

Login Terakhir Anda tanggal : 23/08/2004 09:40:31


PEMBELIAN


PEMBAYARAN


INFORMASI LAINNYA


HISTORI TRANSAKSI


Sistem Informasi Automasi Perpustakaan


BRAINMATICS

Menara Bidakara Lt.2, Suite 0205 Jl. Jend. Gatot Subroto Kav. 71-73 Jakarta 12870

User Name : Password :

OK.

Cancel


Pengadaan


Pengolahan I


Penelusuran


BRAINMATICS LIBRARY


Anggota dan Sirkulasi

Data Anggota

- Entry Data Anggota
- Penelusuran Anggota

Data Sirkulasi.

- Peminjaman dan Pengembalian Buku
- Pemesanan Peminjaman
- Laporan Buku yang Sedang Dipinjam
- Laporan Buku yang Harus Kembali
- Laporan Statistik Peminjaman
- Laporan Buku Terbanyak Dipinjam
- Laporan Anggota Terbaryak Meminjam
- Laporan Peminjaman Katagori Anggota
- Pengaturan Denda

Surat Pemberitahuan


Menara Bidakara Lt.2, Suite 0205 - Jakarta


Total: 25 Record: 1 No.Anggota: 00001

History

BUXU PALING SERING DIPINIAM Periode 30/12/1999 v.d. 30/12/2005

Jumlah Feminjaman Fer No. Judul


Judul : Handbook of clinical skills Pengarang : Daere, Jane; Kopelman, Peter

Data Feminjaman

16b.	No. Anggota	Nama Peminjam	No. Blancodo	Tgl. Pinjam	Tgl. Kembali
1	00007	Uje	30	3/2/2005	
2	00001	Winds Sugiharti	000030	15/12/2004	15/12/2004
3	00008	Yesic POP	000030	14/12/2004	
4	00081	Sugiharto	30	29/9/2004	
5	00001	Winda Sugiharti	30	25/9/2004	29/9/2004
6	00001	Winda Sugiharti	00030	12/8/2004	13/8/2004
7	00001	Winda Sugiharti	00030	12/8/2004	12/8/2004
8	00081	Sugiharto	00030	12/8/2004	12/8/2004
9	00081	Sugiharto	00030	12/8/2004	12/8/2004
10	00081	Sugiharte	00030	12/8/2004	12/8/2004
11	00014	Nin Amn	000030	19/7/2004	
12	00010	Kartini	000030	19/7/2004	12/8/2004
13	00002	Kerral	000030	19/7/2004	15/12/2004
14	00008	Yesic POP	000030	19/7/2004	14/12/2004


APRESIASI GAMELAN

Musik Daerah Sebagai Aset Perkembangan Budaya Daerah Selempat

IDENTIFIKASI

APERSEPSI

MATERI

EVALUASI

REFERENSI


IDENTIFIKASI

STANDAR KOMPETENSI & KOMPETENSI DASAR

- **Kompeters**i
- Tujuan Pembelajaran
- Indikator

Kurikulum Tingkat Satuan Pendidikan

Standar Kompetensi:

Mengapresiasi karya seri musik.

Kompetensi Dasar:

1.2 Merunjukkan nilai-nilai musikal dari hasil pengalaman musikal yang didapatkan melalui pertunjukan musik tradisional setempat.


What is Software Engineering


Definisi

Disiplin ilmu yang membahas semua aspek produksi perangkat lunak, mulai dari tahap awal spesifikasi, desain, konstruksi, testing sampai pemeliharaan setelah digunakan


Mengapa Software Engineering?

- Terminologi rekayasa perangkat lunak (software engineering) pertama kali digunakan pada sebuah international conference ttg software crisis tahun 1968
- Krisis perangkat lunak merupakan akibat langsung dari lahirnya komputer generasi ke 3 yang canggih (pada waktu itu)
- Perangkat lunak yang dihasilkan menjadi menjadi beberapa kali lebih besar dan kompleks
- Pendekatan informal tidak cukup efektif (cost, waktu dan kualitas) dalam pengembangan perangkat lunak
- Biaya hardware jatuh dan biaya perangkat lunak naik cepat


Generasi Komputer

- 1. Generasi I (1946-1959)
 - Menggunakan tabung hampa
 - ENIAC, EDSAC
- Generasi II (1959-1964)
 - Menggunakan transistor
 - PDP-1, PDP-8, UNIVAC, IBM 70xx
- 3. **Generasi III** (1964-1979)
 - Menggunakan IC
 - IBM S360, NOVA, UNIVAC 1108
- 4. Generasi IV (1980-sekarang)


Discipline and Curriculum of Software Engineering


Perjalanan Disiplin Ilmu Software Engineering

- 1. Peter J Dennings yang memimpin task force disiplin ilmu computing memasukkan software engineering sebagai satu disiplin ilmu (Dennings, 1999)
- IEEE Computer Society membentuk tim khusus untuk menyusun pohon ilmu Software Engineering (Software Engineering Body of Knowledge, SWEBOK) http://swebok.org
- Software Engineering termasuk nama jurusan atau fakultas yang diakui menurut IEEE Computing Curricula 2005


Matriks Dennings 1999

- 1. Algoritma dan Struktur Data
- 2. Bahasa Pemrograman
- 3. Arsitektur Komputer
- 4. Sistem Operasi dan Jaringan
- 5. Software Engineering
- 6. Database dan Sistim Retrieval Informasi
- 7. Artificial Intelligence dan Robotik
- 8. Grafik
- 9. Human Computer Interaction
- 10.llmu Komputasi
- 11. Organizational Informatics
- 12.BioInformatik

(Peter J. Dennings, 1999)


SWEBOK 2004

Software Requirement

Software Requirements Fundamentals Requirement Process Requirements Elicitation Requirements Analysis Requirements Validation Practical Considerations

Software Design

Software Design Fundamentals
Key Issues in Software Design
Software Structure and Architecture
Software Design Quality Analysis and Evaluation
Software Design Noations
Software Design Strategies and Methods

Software Construction

Software Construction Fundamentals Managing Construction Practical Considerations

Software Testing

Software Testing Fundamentals
Test Levels
Test Techniques
Test Related Measures
Test Process

Software Maintenance

Software Maintenance Fundamentals Key Issues in Software Maintenance Maintenance Process Techniques for Maintenance

Software Configuration Management

Management of the SCM Process
Software Configuration Identification
Software Configuration Control
Software Configuration Status Accounting
Software Configuration Auditing
Software Release Management and Delivery

Software Engineering Management

Initiation and Scope Definition Software Project Planning Software Project Enactment Review and Evaluation Closure Software Engineering Measurement

Software Engineering Process

Process Implementation and Change Process Definition Process Assesment Process and Product Measurement

Software Quality

Software Quality Management Software Quality Management Process Practical Considerations

Software Engineering Tools and Methods

Software Tools:

Software Requirements Tools

Software Design Tools

Software Construction Tools

Software Testing Tools

Software Maintenance Tools

Software Configuration Management Tools

Software Engineering Management Tools

Software Engineering Process Tools

Software Quality Tools

Miscellaneous Tool Issues

Software Engineering Methods:

Heuristic Methods Formal Methods

IT Training & Consulting

Prototyping Methods

Knowledge Areas of the Related Disciplines

Computer Engineering
Computer Science
Management

Mathematics


viatnematics Project Managen

Project Management Quality Management

Software Ergonomic

Systems Engineering


IEEE Computing Curricula 2005

- 1. Computer Engineering (CE, Teknik Komputer)
- 2. Computer Science (CS, Ilmu Komputer)
- 3. Information Systems (IS, Sistem Informasi)
- Information Technology (IT, Teknologi Informasi)
- 5. Software Engineering (SE, Rekayasa Perangkat Lunak)


IEEE Computing Curricula 2005

Computer
Engineering (CE)
pengembangan sistem
terintegrasi(software dar
hardware)

Computer Engineer

Information
System (IS)
analisa kebutuhan
proses bisnis

serta desain siste<mark>.</mark>

Computer Science (CS)

konsep computing dan pengembangan software

Computer Scientist

Information Technology (IT)

pengembangan dan maintenance infrastruktur IT

System Analyst
Software
T) Engineering (SE)

pengembangan software

dan pengelolaan tahapan SDLC

Network Engineer

Software Engineer


Target Profesi IEEE CC 2005 -1-

1. Computer Engineering (CE)

- 1. Indonesia: Jurusan Sistem Komputer atau Teknik Komputer
- Target: Lulusan mampu mendesain dan mengimplementasikan sistem yang terintegrasi baik software maupun hardware

2. Computer Science (CS)

- 1. Indonesia: Jurusan Ilmu Komputer
- Target: Lulusan memiliki kemampuan yang cukup luas dimulai dari penguasaan teori (konsep) dan pengembangan software


Target Profesi IEEE CC 2005 -2-

3. Information System (IS)

- Indonesia: Jurusan Sistem Informasi
- Target: Lulusan mampu menganalisa kebutuhan (requirement) dan proses bisnis (business process), serta mendesain sistem berdasarkan tujuan dari organisasi

4. Information Technology (IT)

- 1. Indonesia: Tidak ada (masuk ke jurusan teknik informatika)
- Target: Lulusan mampu merencanakan, mengimplementasikan, mengkonfigurasi dan memaintain infrastruktur teknologi informasi dalam organisasi


Target Profesi IEEE CC 2005 -3-

5. Software Engineering (SE)

- 1. Indonesia: Tidak ada (masuk ke Jurusan Teknik Informatika)
- Lulusan mampu mengelola aktifitas pengembangan software berskala besar dalam tiap tahapannya (software development life cycle)


Referensi (Foundation)

- Roger S. Pressman, Software Engineering: A Practitioner's Approach Sevent Edition, McGraw-Hill, 2009
- Ian Sommerville, Software Engineering 9th Edition, Addison-Wesley, 2010
- Albert Endres dan Dieter Rombach, A Handbook of Software and Systems Engineering, Pearson Education Limited, 2003
- Yingxu Wang, Software Engineering Foundations: A Software Science Perspective, Auerbach Publications, Taylor & Francis Group, 2008
- Guide to the Software Engineering Body of Knowledge 2004 Version (SWEBOK), IEEE Computer Society, http://www.swebok.org, 2004


Referensi (Process)

- Alan Dennis et al, Systems Analysis and Design with UML 3rd Edition, John Wiley and Sons, 2010
- Dan Pilone and Russ Miles, Head First Software Development, O'Reilly Media, 2008
- Barclay and Savage, Object-Oriented Design with UML and Java, Elsevier, 2004
- Paul Kimmel, UML Demystified, McGraw-Hill, 2005
- Kim Hamilton and Russell Miles, Learning UML 2.0, O'Reilly, 2006
- Howard Podeswa, UML for the IT Business Analyst, Course Technology, 2009
- Deloitte, Business Process Modeling Basic Guideline and Tips,
 2008


Referensi (Quality Assurance)

- Daniel Galin, Software Quality Assurance, Addison-Wesley, 2004
- Jeff Tian, Software Quality Engineering, John Wiley & Sons, Inc., 2005
- G. Gordon Schulmeyer, Handbook of Software Quality Assurance Fourth Edition, Artech House, 2008
- Kshirasagar Naik and Priyadarshi Tripathy, Software Testing and Quality Assurance, John Wiley & Sons, Inc., 2008

