Software Engineering

Organization of this Lecture:

- What is Software Engineering?
- Programs vs. Software Products
- Evolution of Software Engineering
- Notable Changes In Software Development Practices
- Introduction to Life Cycle Models
- Summary

What is Software **Engineering?**

- Engineering approach to develop software.
 - -Building Construction Analogy.
- Systematic collection of past experience:
 -techniques,
 -methodologies,
 -guidelines.

Engineering Practice

- Heavy use of past experience:
 - Past experience is systematically arranged.
- Theoretical basis and quantitative techniques provided.
- Many are just thumb rules.
- Tradeoff between alternatives
- Pragmatic approach to costeffectiveness

Technology Development Pattern

Why Study Software Engineering? (1)

- To acquire skills to develop large programs.
 - Exponential growth in complexity and difficulty level with size.
 - The ad hoc approach breaks down when size of software increases

Why Study Software Engineering? (2)

Ability to solve complex programming problems:

- How to break large projects into smaller and manageable parts?
- Learn techniques of:
 - specification, design, interface development, testing, project management, etc.

Why Study Software Engineering? (3)

- To acquire skills to be a better programmer:
 - *Higher Productivity
 - *Better Quality Programs

Exploratory Development

- Early programmers used an exploratory (also called build and fix) style.
 - A `dirty' program is quickly developed.
 - The bugs are fixed as and when they are noticed.
 - Similar to a first year student develops programs.

What is Wrong with the Exploratory Style?

 Can successfully be used for developing rather small programs.

An Interpretation Based on Human Cognition Mechanism

- Human memory can be thought to be made up of two distinct parts [Miller 56]:
 - -Short term memory and
 - -Long term memory.

Schematic Representation of Brain

Short Term Memory

- An item stored in the short term memory can get lost:
 - Either due to decay with time or
 - Displacement by newer information.
- This restricts the time for which an item is stored in short term memory:
 - To few tens of seconds.
 - However, an item can be retained longer in the short term memory by recycling.

Evidence of Short Term Memory

- Short term memory is evident:
 - In many of our day-to-day experiences.
- Suppose, you look up a number from the telephone directory and start dialling it.
 - If you find the number is busy, you can dial the number again after a few seconds without having to look up the directory.
- But, after several days:
 - You may not remember the number at all
 - Would need to consult the directory again.

The Magical Number 7

- If a person deals with seven or less number of items:
 - These would be easily be accommodated in the short term memory.
 - So, he can easily understand it.
- As the number of new information increases beyond seven:
 - It becomes exceedingly difficult to understand it.

Implication in Program Development

- A small program having just a few variables:
 - Is within easy grasp of an individual.
- As the number of independent variables in the program increases:
 - It quickly exceeds the grasping power of an individual:
 - * Requires an unduly large effort to master the problem.

Implication in Program Development

- Instead of a human, if a machine could be writing (generating) a program,
 - The slope of the curve would be linear.
- But, why does the effort-size curve become almost linear when software engineering principles are deployed?
 - Software engineering principles extensively use techniques specifically targeted to overcome the human cognitive limitations.

Software Engineering to Overcome Human Cognitive Limitations

- Two important principles are profusely used:
 - –Abstraction
 - Decomposition

Abstraction?

- Simplify a problem by omitting unnecessary details.
 - Focus attention on only one aspect of the problem and ignore irrelevant details.
 - –Also called model building.

Abstraction

- For complex problems:
 - A single level of abstraction is inadequate.
 - A hierarchy of abstractions needs to be constructed.
- Hierarchy of models:
 - A model in one layer is an an abstraction of the lower layer model.
 - An implementation of the model at the higher layer.

Apstraction Example

- Suppose you are asked to understand the life forms that inhabit the earth.
- If you start examining each living organism:
 - You will almost never complete it.
 - Also, get thoroughly confused.
- You can build an abstraction hierarchy.

Living Organisms

Homo Sapien Solanum Tuberosum Species

Coprinus Comatus

Decomposition

- Decompose a problem into many small independent parts.
 - The small parts are then taken up one by one and solved separately.
 - The idea is that each small part would be easy to grasp and can be easily solved.
 - The full problem is solved when all the parts are solved.

Decomposition

- A popular use of decomposition principle:
 - -Try to break a bunch of sticks tied together versus breaking them individually.
- Any arbitrary decomposition of a problem may not help.
 - The decomposed parts must be more or less independent of each other.

Decomposition Example

- Example use of decomposition principle:
 - -You understand a book better when the contents are organized into independent chapters.
 - -Compared to when everything is mixed up.

Why Study Software Engineering? (Coming back)

- To acquire skills to develop large programs.
 - Handling exponential growth in complexity with size.
 - -Systematic techniques based on abstraction (modelling) and decomposition.

Software Crisis

- Software products:
 - -fail to meet user requirements.
 - -frequently crash.
 - -expensive.
 - difficult to alter, debug, and enhance.
 - often delivered late.
 - use resources non-optimally.

Factors contributing to the software crisis

- Larger problems,
- Lack of adequate training in software engineering,
- Increasing skill shortage,
- Low productivity improvements.

Programs versus Software Products

- Usually small in size
- Author himself is sole user
- Single developer
- Lacks proper user interface
- Lacks proper documentation
- Ad hoc development.

- Large
- Large number of users
- Team of developers
- Well-designed interface
- Well documented & user-manual prepared
- Systematic development

Emergence of Software Engineering

- Early Computer Programming (1950s):
 - Programs were being written in assembly language.
 - Programs were limited to about a few hundreds of lines of assembly code.

Early Computer Programming (50s)

- Every programmer developed his own style of writing programs:
 - according to his intuition (exploratory programming).

High-Level Language Programming (Early 60s)

- High-level languages such as FORTRAN, ALGOL, and COBOL were introduced:
 - This reduced software development efforts greatly.

High-Level Language Programming (Early 60s)

- Software development style was still exploratory.
 - -Typical program sizes were limited to a few thousands of lines of source code.

Control Flow-Based Design (late 60s)

- Size and complexity of programs increased further:
 - exploratory programming style proved to be insufficient.
- Programmers found:
 - very difficult to write costeffective and correct programs.

Control Flow-Based Design (late 60s)

- Programmers found:
 - programs written by others very difficult to understand and maintain.
- To cope up with this problem, experienced programmers
 advised: <u>``Pay particular attention</u>
 to the design of the program's
 control structure."

Control Flow-Based Design (late 60s)

- A program's control structure indicates:
 - the sequence in which the program's instructions are executed.
- To help design programs having good control structure:
 - flow charting technique was developed.

Control Flow-Based Design (late

60s)

- Using flow charting technique:
 - one can represent and design a program's control structure.
 - –Usually one understands a program:
 - *by mentally simulating the program's execution sequence.

Control Flow-Based Design

(Late 60s)

- A program having a messy flow chart representation:
 - difficult to understand and debug.

111 38

Control Flow-Based Design (Late 60s)

- It was found:
 - GO TO statements makes control structure of a program messy
 - GO TO statements alter the flow of control arbitrarily.
 - The need to restrict use of GO TO statements was recognized.

Control Flow-Based Design (Late 60s)

- Many programmers had extensively used assembly languages.
 - -JUMP instructions are frequently used for program branching in assembly languages,
 - programmers considered use of GO TO statements inevitable.

Control-flow Based Design (Late 60s)

- At that time, Dijkstra published his article:
 - -"Goto Statement Considered Harmful" Comm. of ACM, 1969.
- Many programmers were unhappy to read his article.

Control Flow-Based Design (Late 60s)

- They published several counter articles:
 - highlighting the advantages and inevitability of GO TO statements.

Control Flow-Based Design (Late 60s)

- But, soon it was conclusively proved:
 - only three programming constructs are sufficient to express any programming logic:
 - *sequence (e.g. a=0;b=5;)
 - *selection (e.g.if(c=true) k=5 else m=5;)
 - *iteration (e.g. while(k>0) k=j-k;)

Control-flow Based Design (Late 60s)

- Everyone accepted:
 - -it is possible to solve any programming problem without using GO TO statements.
 - -This formed the basis of Structured Programming methodology.

Structured Programming

- A program is called structured
 - –when it uses only the following types of constructs:
 - *sequence,
 - *selection,
 - *iteration

Structured programs

- Structured programs are:
 - Easier to read and understand,
 - –easier to maintain,
 - require less effort and time for development.

Structured Programming

- Research experience shows:
 - programmers commit less number of errors
 - *while using structured if-thenelse and do-while statements
 - *compared to test-and-branch constructs.

- Soon it was discovered:
 - it is important to pay more attention to the design of data structures of a program
 - *than to the design of its control structure.

- Techniques which emphasize designing the data structure:
 - derive program structure from it:
 - *are called data structure-oriented design techniques.

- Example of data structureoriented design technique:
 - Jackson's StructuredProgramming(JSP)methodology
 - *Developed in 1970s.

- JSP technique:
 - program code structure should correspond to the data structure.

- In JSP methodology:
 - a program's data structures are first designed using notations for *sequence, selection, and iteration.
 - Then data structure design is used :
 - *to derive the program structure.

- Several other data structureoriented Methodologies also exist:
 - e.g., Warnier-OrrMethodology.

Data Flow-Oriented Design (Late

70s)

- Data flow-oriented techniques advocate:
 - the data items input to a system must first be identified,
 - processing required on the data items to produce the required outputs should be determined.

Data Flow-Oriented Design (Late 70s)

- Data flow technique identifies:
 - different processing stations (functions) in a system
 - -the items (data) that flow between processing stations.

Data Flow-Oriented Design (Late 70s)

- Data flow technique is a generic technique:
 - can be used to model the working of any system
 - * not just software systems.
- A major advantage of the data flow technique is its simplicity.

Data Flow Model of a Car Assembly Unit

Object-Oriented Design (80s)

- Object-oriented technique:
 - –an intuitively appealing design approach:
 - natural objects (such as employees, pay-roll-register, etc.) occurring in a problem are first identified.

Object-Oriented Design (80s)

- Relationships among objects:
 - such as composition, reference,
 and inheritance are determined.
- Each object essentially acts as
 - a data hiding (or data abstraction)
 entity.

Object-Oriented Design (80s)

- Object-Oriented Techniques have gained wide acceptance:
 - –Simplicity
 - Reuse possibilities
 - Lower development time and cost
 - -More robust code
 - Easy maintenance

Evolution of Design Techniques

Evolution of Other Software Engineering Techniques

- The improvements to the software design methodologies
 - -are indeed very conspicuous.
- In additions to the software design techniques:
 - -several other techniques evolved.

Evolution of Other Software Engineering Techniques

- -life cycle models,
- -specification techniques,
- -project management techniques,
- testing techniques,
- -debugging techniques,
- -quality assurance techniques,
- software measurement techniques,
- –CASE tools, etc.

- Use of Life Cycle Models
- Software is developed through several well-defined stages:
 - requirements analysis and specification,
 - -design,
 - -coding,
 - -testing, etc.

- Emphasis has shifted
 - from error correction to error prevention.
- Modern practices emphasize:
 - detection of errors as close to their point of introduction as possible.

- In exploratory style,
 - errors are detected only during testing,
- Now,
 - focus is on detecting as many errors as possible in each phase of development.

- In exploratory style,
 - coding is synonymous with program development.
- Now,
 - -coding is considered only a small part of program development effort.

- A lot of effort and attention is now being paid to:
 - requirements specification.
- Also, now there is a distinct design phase:
 - standard design techniques are being used.

- During all stages of development process:
 - Periodic reviews are being carried out
- Software testing has become systematic:
 - standard testing techniques are available.

- There is better visibility of design and code:
 - visibility means production of good quality, consistent and standard documents.
 - In the past, very little attention was being given to producing good quality and consistent documents.
 - We will see later that increased visibility makes software project management easier.

- Because of good documentation:
 - fault diagnosis and maintenance are smoother now.
- Several metrics are being used:
 - help in software project management, quality assurance, etc.

- Projects are being thoroughly planned:
 - estimation,
 - scheduling,
 - monitoring mechanisms.

Software Life Cycle

- Software life cycle (or software process):
 - series of identifiable stages that a software product undergoes during its life time:
 - * Feasibility study
 - * requirements analysis and specification,
 - * design,
 - * coding,
 - * testing
 - * maintenance.

Life Cycle Model

- A software life cycle model (or process model):
 - a descriptive and diagrammatic model of software life cycle:
 - identifies all the activities required for product development,
 - establishes a precedence ordering among the different activities,
 - Divides life cycle into phases.

- Several different activities may be carried out in each life cycle phase.
 - For example, the design stage might consist of:
 - * structured analysis activity followed by
 - * structured design activity.

Why Model Life Cycle?

- A written description:
 - forms a common understanding of activities among the software developers.
 - helps in identifying inconsistencies, redundancies, and omissions in the development process.
 - Helps in tailoring a process model for specific projects.

- When a software product is being developed by a team:
 - there must be a precise understanding among team members as to when to do what,
 - otherwise it would lead to chaos and project failure.

- A life cycle model:
 - defines entry and exit criteria for every phase.
 - A phase is considered to be complete:
 - *only when all its exit criteria are satisfied.

- It becomes easier for software project managers:
 - to monitor the progress of the project.

- Many life cycle models have been proposed.
- We will confine our attention to a few important and commonly used models.
 - classical waterfall model
 - iterative waterfall,
 - evolutionary,
 - prototyping, and
 - spiral model

Summary

- Software engineering is:
 - systematic collection of decades of programming experience
 - together with the innovations made by researchers.

Summary

- A fundamental necessity while developing any large software product:
 - adoption of a life cycle model.

Summary

- Adherence to a software life cycle model:
 - helps to do various development activities in a systematic and disciplined manner.
 - also makes it easier to manage a software development effort.

Reference

 R. Mall, "Fundamentals of Software Engineering," Prentice-Hall of India, 2011, CHAPTER 1.