CSE 219 CSE 219 CSE 219 COMPUTER SCIENCE III

PROPERTIES Add-Welchat powtoderOFTWARE

This semester I intend to brainwash you

• Important Principles for creating a Software Solution:

- First Define the Problem First Define the Problem
- Design, the Assignment Project Exam Helpthen Code
- Always Provide Feedback Provide Feedback
- First Define the Add We Chat powcoder Define the Problem
- Design, then Code
- Always Provide Feedback
- First Define the Problem
- Design, then Code
- Always Provide Feedback

- Design, then Code
- Always Provide Feedback
- First Define the Problem
- Design, then Code
- Always Provide Feedback

Do you remember why we're here?

- To learn a *methodology* for constructing software systems of high quality
- Do you remember:

 what makes software high quality?

 - the Softwarehttps://powcoder.comycle?

Add WeChat powcoder

What properties make a software system high quality? Correctness Efficiency • Ease of use - for the unessignment Project Exam Help for other programmers using your framework Reliability/robustness • Reusability Add WeChat powcoder Extensibility Scalability

Testability, etc.

• Maintainability, Readability, Modifiability,

Correctness

- Does the program perform its intended function?
 - And does it produce the *correct* results?
- This is not just an implementation (coding) issue
 - Correctness https://powsoderkcomoblem definition

Add WeChat powcoder

• A flawed Requirements Analysis results in a flawed Design

• A flawed Design results in a flawed program

Garbage In – Garbage Out

• Ever see *This is Spinal Tap*?

Efficiency

- Plan for efficiency
 - wisely choose your data structures & algorithms, O(N), in the *design phase*
 - tools & technologies too.
 Assignment Project Exam Help

- https://powcoder.com

 Does the program meet user performance expectations? Add WeChat powcoder
- If not, find the bottlenecks
 - done after implementation
 - called *profiling*

Ease of Use for End User

- Is the GUI easy to *learn* to use?
 - a gently sloped learning curve

- What makessignmente Project Exam Help
 - familiar GUL structures https://powcoder.com
 - familiar icons when possible instead of text
 Add WeChat powcoder
 components logically organized & grouped

 - appealing to look at
 - colors, alignment, balance, etc.
 - forgiving of user mistakes
 - help, tooltips, and other cues available
 - etc.

Ease of Use for other Programmers

- In particular for frameworks
 - think of the Java API developers
- Should you even build a framework? Assignment Project Exam Help
- What makes a framework easy to use?
 - logical structurAddoWeGhatpowdeder
 - naming choices (classes, methods, etc.)
 - flexibility (usable for many purposes)
 - feedback (exceptions for improper use)
 - documentation (APIs & tutorials)
 - etc.

Reliability/Robustness

- Does your program:
 - anticipate erroneous input?
 - anticipate all potential program conditions?
 - handle exprignmentProject Exam Help
 - again, think about this in the design stage https://powcoder.com provide graceful degradation?

Add WeChat powcoder

• What's graceful degradation?

Graceful Degradation

• An error condition occurs in your program

- Should your program:
 - crash? Assignment Project Exam Help
 - exit? https://powcoder.com
 - notify the user and exit?
 Add WeChat powcoder
 - provide an approximated service?
 - not always possible
- Web Browsers
 - What does they do with poorly formatted HTML?

Feedback, Feedback, Feedback Feedback Feedback Feedback Feedback • Feedback Assignment Project Exam Help Feedback https://powcoder.com • Feedback Add WeChat powcoder Feedback Feedback Feedback Feedback Feedback Feedback

Feedback to whom?

- *End user* due to:
 - bad input, equipment failure, missing files, etc.
- How?

Assignment Project Exam Help

– popup dialogs, highlighting (red x in Web form), etc.

https://powcoder.com

Add WeChat powcoder

- Other programmers using your framework due to:
 - passing bad data, incorrect initialization, etc.
- How?
 - exception throwing, error value returning, etc.

Flexibility in a Framework

- Programmers need to know:
 - when and why things in a framework might go wrong
 AND
 - When and why things in a frame work do Help wrong

https://powcoder.com

- Why?
 - customized respeddeWeChat powcoder
 - Ex:
 - System.out.println notification
 - JOptionPane notification
 - Web page generated and sent via **Servlet** notification
 - use alternative services
 - etc.

Applications Using Frameworks

• Note, making a framework is much more difficult than making an application. Why?

Reusability

• Code serving multiple purposes

- Who cares?
 - manager Assignment Project Exam Help
 - avoid duplication of work saver com

 - software engineering does
 Add WeChat powcoder
 avoid duplication of work (save time & avoid mistakes)

- How can we achieve this?
 - careful program decomposition
 - separate technology-dependent components

Extensibility

• Can the software easily be extended?

- Huh?
 - can it be Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

- Ex:
 - plug-ins
 - exporters
 - add-ons
 - etc

Extensibility Example

• In NetBeans, try Tools → Plugins

• Anyone cassignment Project Exam Help

https://powcoder.com

• Download, in Addl We Chaspowcoder

Scalability

- How will the program perform when we increase:
 - # of users/connections
 - amount Assignment Project Exam Help
 - # of geographic locations users are from https://powcoder.com
- A function of design as well as technology

And More

- Maintainability
- Readability
- Modifiability
- Testabilit Assignment Project Exam Help
- etc. https://powcoder.com

Add WeChat powcoder

• All of these, as with the others, must be considered early in design

How can these properties be achieved?

- By using well proven, established processes
 - preferably while taking advantage of good tools

• Software Development Life Cycle

Hopefully, the point of no return

- Correctness, Efficiency, Ease of use, Reliability/robustness, Reusability, Maintainability, Modifiability, Testability, Extensibility, Scalability Exam Help
- When should https://powcoder.com we consider these properties?
 - the requirem Add We Chat powesiglers tages
- How about the implementation stages?
 - too late to make a big impact