IF2261 Software Engineering

System Engineering

Program Studi Teknik Informatika STEI ITB

IF-ITB/YW/Revisi: Februari 2008 2 Ptb

Page 1

Overview

- Before software can be engineered:

 - the system it is part of must be understood,
 the overall objective of the system must be determined,
 - the role of the system elements (hardware, software, people, data, etc.) must be identified, and
 - the operational requirements must be created
- Don't take a "software-centric" view of the system; consider all system elements before focusing on software.
- Good system engineering begins with a clear understanding of the "world view" and progressively narrows until technical detail is understood.
- Complex systems are actually a hierarchy of macro-elements that are themselves systems.

* SEPA 6th ed, Roger S. Pressman

Ptb

IF-ITB/YW/Revisi: Februari 2008

Page 2

System – Definition

Webster's Dictionary

- A set or arrangement of things so related as to form a unity or organic whole
- A set of facts, principles, rules, etc., classified and arranged in an orderly form so as to show a logical plan linking the various parts
- A method or plan of classification or arrangement
- An established way of doing something; method; procedure....
- a
- **@** **Ptb**

IF-ITB/YW/Revisi: Februari 2008

Page 3

Page 5

Computer-Based Systems [PRE2005]

- A set or arrangement of elements that are organized to accomplish some predefined goal by processing information
- The goal:

To support some business function or to develop a product that can be sold to generate business revenue

To accomplish the goal, a computer-based system makes use of a variety of system elements

Ptb

IF-ITB/YW/Revisi: Februari 2008

Page 4

Computer-Based System Elements

- Software
- Hardware
- People
- Database
- Documentation
- Procedures

* SEPA 6th ed. Roger S. Pressman

IF-ITB/YW/Revisi: Februari 2008

• World view \rightarrow WV = {D₁, D₂, D₃, ..., D_n}

Composed of a set of domains (D_i) which can be each be a system or system of systems

System Engineering Hierarchy

■ Domain view \rightarrow DV = {E₁, E₂, E₃, ..., E_m}

- Composed of specific elements (E_i) each of which serves some role in accomplishing the objective and goals fo the domain or component
- Element view \rightarrow EV = {C₁, C₂, C₃, ..., C_k}
 - Each element is implemented by specifying the technical component (Ck) that achieve the necessary function for an element
- Detail view

* SEPA 6th ed. Roger S. Pressma

IF-ITB/YW/Revisi: Februari 2008

System Modeling

The engineer creates models that:

- <u>Define the processes</u> that serve the needs of the view under consideration
- Represent the process behavior and the assumptions on which the behavior is modeled
- Explicitly define the exogenous (links between constituents) and endogenous (links between constituent components) input to the model
- Represent <u>all linkages</u> (including outputs) required to understand the view

* SEPA 6th ed, Roger S. Pressman

₹ Ptb

IF-ITB/YW/Revisi: Februari 2008

Page 8

System Model Restraining Factors

- Assumptions
 - · reduces the number of possible variations
- Simplifications
 - enable the model to be created in a timely manner
- Limitations
 - help to bound the system
- Constraints
 - guide the manner in which the model is created and implemented
- Preferences
 - indicate the preferred architecture for all data, functions, and technology

* SEPA 6th ed, Roger S. Pressman

Ptb

Ptb

IF-ITB/YW/Revisi: Februari 2008

Page 9

Systems Modeling Process

Hartley-Pirbhai Modeling

- System Context Diagram (SCD)
 - top level node in system hierarchy used to establish the boundary between the system being implemented (system model template serves as its basis)
- System Flow Diagram (SFD)
 - refinement of the process and control functions from SCD, derived by identifying the major subsystems and lines of information flow
- Initial SFD is becomes the top level node of a hierarchy of more successively more detailed SFD's
- System Specification
 - developed by writing narrative description for each subsystem and definitions for all data that flow between subsystems

* SEPA 6th ed, Roger S. Pressman

b

IF-ITB/YW/Revisi: Februari 2008

Page 10

System Model Template

Hartley-Pirbhai Modeling

- User interface
- Input
- Process and control functions
- Output
- Maintenance and self test

* SEPA 6th ed, Roger S. Pressman

IF-ITB/YW/Revisi: Februari 2008 IF2261 System Engineering

System Modeling with UML

- Deployment diagram
 - depicts <u>hardware elements</u> that are part of the physical architecture of the system
- Activity diagram
 - used to represent the <u>procedural aspects</u> of the system software elements, similar to a flowchart in that system functions are shown as nodes, decision points are shown as diamonds, and arrows are used to show flow through the system
- Class diagram
 - shows the class attributes and operations that may be applied to the class within the context of the system
- Use-case diagram
 - illustrates the manner in which <u>an actor interacts</u> with the system, each labeled oval within a system boundary represents one text scenario or * SEPA 6th ed, Roger S. Pressman

IF-ITB/YW/Revisi: Februari 2008

Ptb

Page 14

Business Process Engineering

Goal

 to define <u>architectures</u> that will enable a business to use information effectively

Architectures

- Data architecture
 - provides framework for information needs of a business or business function
- Applications architecture
 - those system elements that transform objects within the data architecture for some business purpose
- Technology infrastructure
- provides foundation for the data and application architectures

* SEPA 6th ed, Roger S. Pressman

PHD

IF-ITB/YW/Revisi: Februari 2008

Page 16

Business Process Engineering (2)

Hirarchy

- Information Strategy Planning (world view)
- Business Area Analysis (domain view)
- Business System Design (element view software engineers)
- Construction and Integration (detailed view software engineers)

* SEPA 6th ed. Roger S. Pressman

IF-ITB/YW/Revisi: Februari 2008

Product Engineering

Goal

PID

 to translate the customer's desire for a set of defined capabilities into a working product

Hirarchy

- Requirements engineering (world view)
- Component engineering (domain view)
- Analysis and Design modeling (element view software engineers)
- Construction and Integration (detailed view software engineers)

* SEPA 6th ed, Roger S. Pressman

IF-ITB/YW/Revisi: Februari 2008 IF2261 System Engineering Page 19

Systems engineering

- Specifying, designing, implementing, validating, deploying and maintaining socio-technical systems.
 - Systems that include <u>technical systems</u> but also <u>operational processes</u> and <u>people</u> who use and interact with the technical system. Socio-technical systems are governed by organisational policies and rules.
- Concerned with the <u>services provided by the system</u>, <u>constraints</u> on its construction and operation and the ways in which it is used.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008 IF2261 System Engineering Page 21

System Requirements Definition

- Three types of requirement defined at this stage
 - Abstract functional requirements.
 - System functions are defined in an abstract way;
 - System properties.
 - Non-functional requirements for the system in general are defined;
 - Undesirable characteristics.
 - Unacceptable system behaviour is specified.
- Should also define overall organisational objectives for the system.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008

Page 23

System Requirements Problems

- Complex systems are usually developed to address wicked problems
 - Problems that are not fully understood;
 - · Changing as the system is being specified.
- Must anticipate hardware/communications developments over the lifetime of the system.
- Hard to define non-functional requirements (particularly) without knowing the component structure of the system.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008

The System Design Process

- Partition requirements
 - Organise requirements into related groups.
- Identify sub-systems
 - Identify a set of sub-systems which collectively can meet the system requirements.
- Assign requirements to sub-systems
 - Causes particular problems when COTS are integrated.
- Specify sub-system functionality.
- Define sub-system interfaces

2 Ptb

Critical activity for parallel sub-system development.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008 IF2261 System Engineering Page 25

System Design Problems

- Requirements partitioning to hardware, software and human components may involve a lot of negotiation.
- Difficult design problems are often assumed to be readily solved using software.
- Hardware platforms may be inappropriate for software requirements so software must compensate for this.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008
IF-2261 System Engineering

Page 26

Requirements and Design

- Requirements engineering and system design are inextricably linked.
- Constraints posed by the system's environment and other systems limit design choices so the actual design to be used may be a requirement.
- Initial design may be necessary to structure the requirements.
- As you do design, you learn more about the requirements.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008 IF2261 System Engineering Page 27

Sub-System Development

- Typically <u>parallel</u> projects developing the hardware, software and communications.
- May involve some COTS (Commercial Off-the-Shelf) systems procurement.
- Lack of communication across implementation teams
- Bureaucratic and slow mechanism for proposing system changes means that the development schedule may be extended because of the need for rework.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008 IF2261 System Engineering Page 28

System Integration

- The process of putting hardware, software and people together to make a system.
- Should be tackled <u>incrementally</u> so that sub-systems are integrated one at a time.
- Interface problems between sub-systems are usually found at this stage.
- May be problems with uncoordinated deliveries of system components.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008

Page 29

System Installation

- After completion, the system has to be installed in the customer's environment
 - Environmental assumptions may be incorrect;
 - May be human resistance to the introduction of a new system;
 - System may have to coexist with alternative systems for some time;
 - May be physical installation problems (e.g. cabling problems);
 - Operator training has to be identified.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008

System Evolution

- Large systems have a long lifetime. They must evolve to meet changing requirements.
- Evolution is inherently costly
 - Changes must be analysed from a technical and business perspective;
 - Sub-systems interact so unanticipated problems can arise;
 - There is rarely a rationale for original design decisions;
 - System structure is corrupted as changes are made to it.
- Existing systems which must be maintained are sometimes called legacy systems.

* Software Engineering 7th ed, Ian Sommerville

PHD

IF-ITB/YW/Revisi: Februari 2008

Page 31

System Decommissioning

- Taking the system out of service after its useful lifetime.
- May require removal of materials (e.g. dangerous chemicals) which pollute the environment
 - Should be planned for in the system design by encapsulation.
- May require data to be restructured and converted to be used in some other system.

* Software Engineering 7th ed, Ian Sommerville

IF-ITB/YW/Revisi: Februari 2008 IF2261 System Engineering Page 32

IF-ITB/YW/Revisi: Februari 2008 IF2261 System Engineering