COM 6030 Software Analysis and Design

Lecture 1- Introduction

Module homepage http://vista.shef.ac.uk

Introduction

- Software engineering: definition, products, processes
- 2. Software engineering models, management

Outline

- Aims and objectives
- Software engineering definitions
- Software applications
- Software engineering history
- Software myths
- Software failures
- Processes

Reading: Sommerville chapters 1,3; Pressman chapters 1,2

References

- Sommerville, Software Engineering, 5th edition, Addison-Wesley, 1996.
- S Bennett, S McRobb R Farmer, Object-Oriented Systems Analysis and Design using UML, McGraw-Hill, 1999.
- P Stevens, R Pooley, Using UML software engineering with objects and components, Addison Wesley, 2000.
- M Fowler with K Scott, UML Distilled: Applying the Standard Object Modelling Language, Addison-Wesley, 1997.
- R S Pressman, Software Engineering: A Practioner's Approach, 5th edition, McGraw-Hill, 2000 (or the European adaptation by D. Ince).
- T Gilb, Principles of Software Engineering Management, Addison-Wesley, 1988.

Aims and objectives of the course

Aims and Objectives

The aims of this module are:

- to introduce the basic concepts of software development methods, and the need for a professional approach to software system development;
- to describe the activities of software requirements analysis and software design;
- to introduce the diagrammatic notation UML, and its uses in representing analysis and design models of software systems.

http://www.dcs.shef.ac.uk/intranet/teaching/modules/msc/com6030.html

Software Engineering

- Software engineering (SE) is the application of systematic, disciplined, quatifiable approach to the development, operation and maintenance of software; that is, the application of engineering to software. Pressman p18
- SE is an engineering discipline concerned with all aspects of software production from early specifications through to maintenace.
- SE is the profession that creates and maintains software applications by applying technologies and practices from computer science, project management, engineering, application domain, and other fields.

http://en.wikipedia.org/wiki/Software_engineering

SE vs Computer Science(CS)

SE deals with practical problems

- Complex software products (I)
- Processes (II)
- Methods/Models (III)
- People (IV)

CS is concerned with

- Theories
- Methods

Algorithms, data structures, programs, formal grammars, abstract machines, complexity, numerical methods...

(I) Software is everywhere

Computer software has become a driving force. It is the engine that drives business decision making. It serves as the basis for modern scientific investigation and engineering problem solving. It is a key factor that differentiates modern products and services. It is embedded in systems of all kinds: transportation, medical, telecommunications, military, industrial processes, entertainment, office products... Software is virtually inescapable in a modern world. And as we move into the 21st century, it will become the driver for new advances in everything from elementary education to genetic engineering. - Pressman p.3

Software applications

Potential applications

- System software
- Real-time software
- Business software
- Engineering and scientific software
- Embedded software
- Personal computer software
- Web-based software
- Artificial Intelligence software
- Research software

SE history

- SE introduced first in 1968 conference about 'software crisis' when the introduction of thirdgeneration computer hardware led more complex software systems than before;
- Early approaches based on informal methodology leading to:
 - ☐ delays in software delivery
 - ☐ higher costs than initially estimated
 - unreliable, difficult to maintain software
- Need for new methods and techniques to manage the production of complex software
- Even today SE is in a "chronic affliction" state Pressman p4.

Software myths(SM)

- SM causes of software affliction (apparently reasonable statements, supported by experienced practitioners) propagated from early days of software development:
- Management myths
 - ☐ Standards and procedures for building software
 - ☐ State of the art software tools and latest computers
 - ☐ Add more programmers if behind the schedule
- Customer myths
 - ☐ A general description of objectives enough to start coding
 - ☐ Requirements may change as the software is flexible
- Practitioner's myths
 - ☐ Task accomplished when the program works
 - ☐ Quality assessment when the program is running
 - ☐ Working program the only project deliverable

Software failures

Complex software systems failures and bugs:

- Therac-25 (1985-1987): six people overexposed during treatments for cancer
- Taurus (1993): the planned automated transaction settlement system for London Stock Exchange cancelled after five years of development
- Ariane 5 (1996): rocket exploded soon after its launch due an error conversion (16-bit floating point into 16-bit integer)
- The Mars Climate Orbiter assumed to be lost by NASA officials (1999): different measurement systems (Imperial and metric)

http://infotech.fanshawec.on.ca/gsantor/Computing/FamousBugs.htm

However...

Important progress:

- Ability to produce more complex software has increased
- New technologies have led to new SE approaches
- A better understanding of the activities involved in software development
- Effective methods to specify, design, implement software have been developed
- New notations and tools have been produced

(II) Processes

A software process (II) consists of a set of activities and associated results which lead to the production of a software product (I) Sommerville p43

Fundamental activities:

- Software specification
- Software design and implementation
- Software validation
- Software evolution

Software developed from scratch or by extending and modifying existing systems

Software specifications (Ss)

Ss refers to services requested (functional aspects) and constraints (non-functional component) – called requirements engineering

- Feasibility study
- Requirements elicitation and analysis
- Requirements specification
- Requirements validation

Lead to reports, models, documents

Software design and implementation (I)

Software design process - a set of activities transforming (iteratively) the set of requirements into design products

- Abstract specification of each sub-system
- Component design
- Interface design
- Data structure
- Algorithm design

A set of reports, models (notations), documents is generated

Software design and implementation (II)

Implementation (programming) stage – transforms the design model(s) into code

- Sometimes interleaved with design
- Tools used to (partially) convert into code
- Programming strategies: top-down, bottom-up
- Use of coding standards
- Quality aspects
- Debugging and testing

Software product

Software validation

The validation is the process of checking that "the correct system" was implemented – inspections and reviews

Verification – "building the product right"; formal verification, testing

- Unit testing
- Module testing
- Sub-system testing
- Systems testing
- Acceptance testing

Software evolution

Software evolution process: changes made to a software product after the system development (but not always) - maintenance

- Changes to repair software faults
- Changes to adapt a software system to different operating environment
- Changes regarding system's functionality

Increasingly maintenance is part of system's development (open source, generic frameworks etc)

Summary

- Software engineering covers all aspects of software production
- Historically motivated by a lack of suitable methods to specify and develop complex software systems
- Software engineering includes software products, processes, models and people
- Failures in software production impose adequate approaches and require a limitation of mythical believes
- Software engineering processes cover the whole cycle of developing a software product (specification through to implementation and maintenance)