CSIT314 Software Development Methodologies

Subject Introduction

Who am I?

- Associate Professor Hoa Khanh Dam
 - PhD in Computer Science RMIT University, Australia
 - M.App.Sc. in Information Technology RMIT University
 - Bachelor of Computer Science University of Melbourne
- Previous positions:
 - Technical Architect / Project Manager at B.A.O. Solutions
 - Software Engineer at Exari Systems.
- Research interests:
 - Artificial Intelligence for Software Engineering
 - And more info at my website http://www.uow.edu.au/~hoa

Teaching team

Lecturer:

Associate Professor Hoa Khanh Dam

Tutors:

- Full time cohort: Terence Chew tchew@uow.edu.au
- Part time cohort: Kheng Teck Tan ktan@uow.edu.au
- If you have any inquiry about groups, project and labs, please contact your tutor.

Subject objectives

- On successful completion of this subject, students will be able to:
 - Demonstrate an in-depth understanding of the stages involved in software development and the issues to be considered at each stage.
 - Compare and contrast different software development methodologies and process models, and assess their suitability in different development contexts.
 - Deploy appropriate theory, practices, and tools for the specification, design, implementation and evaluation of computer-based systems.
 - Function effectively as part of a **team** to apply state-of-the-art software development methodologies to the development of a software system.
 - Apply different strategies for assessing and improving software development processes.
 - Apply professional standards in software development.

Topics

- Introduction and Software Development Lifecycle
- Overview of software process models and ethics
- Advanced Unified Modelling Language
- Test driven software development
- Principles and practices of continuous integration and delivery
- DevOps software development practices
- Unified software development process
- Extreme programming
- Kanban software development method
- Capability Maturity Model Integration (CMMI) model
- Data-driven software development
- Ethics in developing emerging software systems

Resources

- Lectures
 - PDF files with slides from lectures
- Assignments
- Supplementary materials

One-stop shop: Moodle

Overall assessment

- □ Lab exercises (10%):
 - Will be assessed in the 4th lab session.
- Group project (40%)
 - Final deliverables (due 29th May 2022)
 - Project presentation Q&A last lab session.
- Examination (50%)
 - Technical Fail
 - To be eligible for a Pass in this subject a student must achieve a mark of at least 40% in the Final Examination.
 - Students who fail to achieve this minimum mark & would have otherwise passed may be given a TF (Technical Fail) for this subject.

Tutorial/Lab

- Each tutorial/lab:
 - First half: an exercise
 - Second half: project
 - Work on the project.
 - Meet "the client" session.
 - Tutor will note your group's attendance, progress, interactions with "client", etc. which are the factors considered for the final marking of the project.

The group project

- □ Group size: 6-7
- Formation of groups is your responsibility.
- Project specification has been released.
- You will have to form a group within the same lab as you ASAP, and submit details of group membership by the end of next week.
 - The group leader needs to email your group details (student numbers, names and emails) to your tutors:
 - Full time cohort: Terence Chew (<u>tchew@uow.edu.au</u>)
 - Part time cohort: Kheng Teck Tan (<u>ktan@uow.edu.au</u>)
 - CC the email to all other team members.
 - Contact your tutor if you need assistance in forming a group.
 - Penalties may be applied if submitting this late.

Q & A

- Q: Can we obtain a HD in this subject?
 - A: "Yes, we can!"
- Q: Great! Sounds easy but how?
 - A: Sure, you need to do exercises in the Lab, work hard on the project and do well in the exam.
- Q: Of course, but still how?
 - A: Yes, you need to attend the lectures <u>regularly</u> (very important in this subject), read reference texts, and read Lecture slides.
 - You should also do Lab exercises
- Q: Hmmm, it's not that easy but it's ok, I can do it in just only 1 week before the exam, huh?
 - A: No, you have to do it every week.
- Q: Oh no, it's so difficult ⊗. I don't want a HD anymore, I just want a P. So less work?
 - A: Yes, but you still have to do the same things.