

Advanced Software Engineering

Dr. Cheng

Overview of Software Engineering and Development Processes CSE870

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

1

FY

- Professor in CSE
- Here at MSU for > 20 years
 - Software Engineering and Network Systems (SENS) Lab
 - Digital Evolution (DEVOLab)
 - BEACON: NSF Science and Technology Center ("Evolution in Action")
- Research and Instruction areas:
 - High-assurance systems
 - Model-driven engineering
 - Autonomic (self-adaptive) systems
 - Recently, also working in following areas:
 - · Evolutionary-based computing
 - · Systems Biology
 - Work extensively with industrial collaborators (e.g., Ford, GM, Continental Automotive, Motorola, BAE Systems, Siemens)
- Recently completed a one-year sabbatical with time in France and other parts of Europe.
 - Focus: How computing systems deal with uncertainty

What is Software Engineering?

- Systematic approach for developing software
- Methods and techniques to develop and maintain quality software to solve problems.

(Software Engineering: Methods and Management, Pfleeger, 1990)

- Study of the <u>principles</u> and <u>methodologies</u> for developing and maintaining software systems.
- (``Perspectives on Software Engineering," Zelkowitz, 1978)

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

3

What is Software Engineering?

- <u>Practical</u> application of scientific knowledge in the design and construction of computer programs and the associated <u>documentation</u> required to develop, operate, and maintain them.
- (``Software Engineering," Boehm, 1976)
- Deals with establishment of <u>sound</u> <u>engineering principles and methods</u> in order to <u>economically</u> obtain software that is reliable and works on real machines.

(``Software Engineering," Bauer, 1972)

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

ļ

Questions addressed by Software Engineering

- How do we ensure the quality of the software that we produce?
- How do we meet growing demand and still maintain budget control?
- How do we avoid disastrous time delays?

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

5

Why apply Software Engineering to Systems?

- Provide an understandable process for system development.
- Develop systems and software that are maintainable and easily changed.
- Develop robust software and system.
- Allow the process of creating computingbased systems to be repeatable and manageable.

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

Objectives of Course

- Provide exposure to leading-edge topics
 - Emphasize model-driven engineering
 - Emphasize requirements and design
 - Emphasize assurance of computing-based systems
- Provide hands-on experience to reinforce concepts
 - Homework assignments
 - Modeling and specification assignments
- Synthesize several topics into mini-projects
 - Programming/design Project with written component
 - Prepare presentation materials for lay audience.
- Overarching application theme: assurance for onboard automotive systems

Tentative Topics

- · Requirements Engineering
- Unified Modeling Language (UML)
- Architectural Styles
- Design Patterns
- Security
- Aspect-Oriented Programming
- (Search-based Software Engineering)
- (Software Product Lines)

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

Administrative Work

- Background Survey
- Initial Assessment
- Tentative Evaluation Mechanisms:

Exams (2)	40 %
Homework/Design Exercises	25 %
Mini-Project(s)	35 %

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

9

PAUSE

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

Historical Perspective

• 1940s: computers invented

• 1950s: assembly language, Fortran

1960s: COBOL, ALGOL, PL/1, operating systems
 1969: First conference on Software Eng

1970s: multi-user systems, databases, structured programming

Historical Perspective (cont.)

- 1980s: networking, personal computing, embedded systems, parallel architectures
- 1990s: information superhighway, distributed systems, OO in widespread use.
- **2000s:** virtual reality, voice recognition, video conferencing, global computing, pervasive computing...
- 2010s: EMRs, autonomous vehicles, new security awareness, ...

Why is software so expensive?

- Hardware has made great advances
- But, software has made great advances ...
- · We do the least understood tasks in software.
 - When task is simple & understood, encode it in hardware
 - Why?
- · Demand more and more of software
 - Consider your cell phone

Size of programs continues to grow

- Trivial: 1 month, 1 programmer, 500 LOC,
 - Intro programming assignments
- Very small: 4 months, 1 programmer, 2000 LOC
 - Course project
- Small: 2 years, 3 programmers, 50K LOC
 - Nuclear power plant, pace maker
- Medium: 3 years, 10s of programmers, 100K LOC
 - Optimizing compiler

Size of programs continues to grow

- <u>Large</u>: 5 years, 100s of programmers, 1M LOC
 - MS Word, Excel
- Very large: 10 years, 1000s of programmers, 10M LOC
 - Air traffic control,
 - Telecommunications, space shuttle
- Very, Very Large: 15+ years, 1000s programmers, 35M LOC
 - W2K
- <u>Ultra-Large Scale:</u>? years, ? developers distributed,
 - ▶ 1000s of sensors, decision units,
 - heterogeneous platforms, decentralized control
 - Intelligent transportation systems; healthcare systems

The ULS Ecosystem

- Key elements:
 - Computing devices
 - Business and organizational policies
 - Environment (including people)

- Forces:
 - Competition for resources
 - Unexpected environmental changes
 - Decentralized control
 - Demand for assurance

Context: "Sufficient" System Health

High-level Objective:

- How to design a safe adaptive system with incomplete information and evolving environmental conditions
- Execution environment
 - How to model environment
 - How to effectively monitor changing conditions
 - Adaptive monitoring
- Decision-making for dynamic adaptation
 - Decentralized control
 - Assurance guarantees (functional and non-functional constraints)
- Adaptation mechanisms:
 - Application level
 - Middleware level

What's the problem?

- Software cannot be built fast enough to keep up with
 - H/W advances
 - Rising expectations
 - Feature explosion
- Increasing need for high reliability software

What's the problem?

- Software is difficult to maintain "aging software"
- Difficult to estimate software costs and schedules
- Too many projects fail
 - Arianne Missile
 - Denver Airport Baggage System
 - Therac

Why is software engineering needed?

- · To predict time, effort, and cost
- To improve software quality
- To improve maintainability
- · To meet increasing demands
- To lower software costs
- · To successfully build large, complex software systems
- · To facilitate group effort in developing software

Software Engineering Phases

· Definition: What?

• Development: How?

· Maintenance: Managing change

• Umbrella Activities: Throughout lifecycle

 ${\tt CSE870: Advanced\ Software\ Engineering\ (Cheng): Intro\ to\ Software\ Engineering}$

Definition

- · Requirements definition and analysis
 - Developer must understand
 - Application domain
 - Required functionality
 - · Required performance
 - · User interface

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

25

Definition (cont.)

- Project planning
 - Allocate resources
 - Estimate costs
 - Define work tasks
 - Define schedule

- System analysis
 - Allocate system resources to
 - Hardware
 - Software
 - Users

 ${\tt CSE870: Advanced\ Software\ Engineering\ (Cheng): Intro\ to\ Software\ Engineering}$

Development

- Software design
 - User interface design
 - High-level design
 - · Define modular components
 - · Define major data structures
 - Detailed design
 - · Define algorithms and procedural detail

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

27

Development (cont.)

- Coding
 - Develop code for each module
 - Unit testing

- Integration
 - Combine modules
 - System testing

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

Maintenance

- · Correction Fix software defects
- Adaptation Accommodate changes
 - New hardware
 - New company policies
- Enhancement Add functionality
- Prevention make more maintainable

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

29

Umbrella Activities

- · Reviews assure quality
- Documentation improve maintainability
- Version control track changes
- Configuration management integrity of collection of components

 ${\tt CSE870: Advanced\ Software\ Engineering\ (Cheng): Intro\ to\ Software\ Engineering}$

Development Process

- Step-by-step procedure to develop software
- Typically involves the major phases:
 - analysis
 - design
 - coding
 - testing

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

When to use prototyping?

- · Help the customer pin down the requirements
 - Concrete model to "test out"
 - Often done via the user interface
- Explore alternative solutions to a troublesome component
 - e.g., determine if an approach gives acceptable performance
- Improve morale
 - Partially running system provides visibility into a project

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

Process Models

- · Idealized views of the process
- Different models are often used for different subprocesses
 - may use spiral model for overall development
 - prototyping for a particularly complex component
 - · waterfall model for other components

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

Capability Maturity Model

- Level 1: Initial
 - ad hoc
 - success depends on people
- Level 2: Repeatable
 - track cost, schedule, functionality
- Level 3: Defined
 - use standardized processes

- Level 4: Managed
 - collect detailed metrics
- Level 5: Optimizing
 - continuous process improvement
 - "built-in" process improvement

Software Engineering Institute: http://www.sei.cmu.edu/cmm/

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

37

Why is software development so difficult?

- Communication
 - Between customer and developer
 - Poor problem definition is largest cause of failed software projects
 - Within development team
 - More people = more communication
 - New programmers need training

- · Project characteristics
 - Novelty
 - Changing requirements
 - 5 x cost during development
 - up to 100 x cost during maintenance
 - Hardware/software configuration
 - Security requirements
 - Real time requirements
 - Reliability requirements

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

Why is software development difficult? (cont.)

- Personnel characteristics
 - Ability
 - Prior experience
 - Communication skills
 - Team cooperation
 - Training
- Facilities and resources
 - Identification
 - Acquisition

- · Management issues
 - Realistic goals
 - Cost estimation
 - Scheduling
 - Resource allocation
 - Quality assurance
 - Version control
 - Contracts

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

Summary

- · Software lifecycle consists of
 - Definition (what)
 - Development (how)
 - Maintenance (change)
- Different process models concentrate on different aspects
 - Waterfall model: maintainability
 - Prototype model: clarifying requirements
 - Spiral model: identifying risk
- Maintenance costs much more than development

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering

40

Bottom Line

- U.S. software is a major part of our societal infrastructure
 - Costs upwards of \$200 billion/year
- · Need to
 - Improve software quality
 - Reduce software costs/risks

CSE870: Advanced Software Engineering (Cheng): Intro to Software Engineering