Software Engineering I (02161) Week 1

Assoc. Prof. Hubert Baumeister

Informatics and Mathematical Modelling Technical University of Denmark

Spring 2010

Who are we?

- 110 students with different backgrounds
 - Bachelor Softwaretek.: 66
 - Bachelor It og Kom.: 39
 - Other: 5
- Teacher
 - Hubert Baumeister, Assoc. Prof. at DTU Informatik (hub@imm.dtu.dk; office 322.010)
 - 3 Teachingassistants

Course activities

- Lectures every Monday 13:00 approx 14:45 (Lecture plan is on the course Web page)
- Exercises in the E-databar (341.003+015)
 - Teaching assistants will be present: 15:00 17:00
 - Expected work at home: 5 hours (lecture preparation; exercises, ...)
 - No hand-in of the solutions, but show the solutions to the TA or me for feedback
- Examination
 - Last 5 weeks: exam project in groups (2—4)
 - Software + Report
 - no written examination

Course material

Course Web page:

http://www.imm.dtu.dk/courses/02161 contains

- practical information: (e.g. lecture plan)
- Course material (e.g. slides, exercises, notes)
- Check the course Web page regularly
- CampusNet: Is being used to send messages;
 - make sure that you receive all messages from CampusNet

Books:

- Textbook: Software Engineering 9 from Ian Sommerville available at Polyteknisk Boghandel
- Suplementary literature on the course Web page
- Course Language
 - The course language is Danish; slides, notes, and other material mostly in English
 - If everybody agrees to that, it can be given in English

Software Development Problem: Building large software

- You learn techniques for building skyscrapers
- But the projects you are doing are still only little huts

What is software?

Software is everywhere: PC, phones, electronic devices (e.g. TV, washing machine, ...), computing centre, Web server, ...

Software

Not only the computer program(s) but also

- Documentation (User–, System–)
- Configuration files, . . .
- Types of software
 - Mass production (like Windows, Linux, OpenOffice, SharePoint, SAP...): The maker of the software owns the system specification
 - Customised software: The customer owns the system specification
 - Mixture: Customised software based on mass production software (e.g. workflow management systems based on SharePoint, ...)

Software attributes

- Maintainability
 - Can be evolved through several releases and changes in requirements and usage
- Dependability and security
 - Includes: reliability (robustness), security, and safety
- Efficiency
 - Don't waste system resources such as memory or processor cycles
 - Responsiveness, processing time, memory utilisation
- Acceptability
 - To the user of the system
 - understandable, usable, and compatible with the other systems the user uses

Software Engineering

Software Engineering Definition (Sommerville 2010)

Software engineering is an engineering discipline that is concerned with all aspects of software production from the early stages of system specification through to maintaining the system after it has gone into use.

- An engineer
 - applies appropriate theories, methods, and tools
 - Works within a set of constraints: producing the required quality within the schedule and budget
 - → make things work
- All aspects of software production: Not only writing the software but also
 - Software project management and creation of tools, methods and theories

Related disciplines

- Software Engineering uses Computer Science (theories and methods that underlie computers and software systems)
 - e.g. formal languages (e.g. parsing, compilation), computational theory and complexity theory, datastructures, ...
 - Knowledge of Computer Science is essential for a software engineer
- System engineering (theories and methods for the development and evolution of complex systems)
 - e.g. physical systems, business processes, ...
 - Software is becoming more and more and important part of todays system

Software Engineering diversity

- Types of application (excerpt)
 - Stand-alone application (e.g. Word, Excel)
 - Interactive transaction-based applications (e.g. flight booking)
 - Embedded control systems (e.g., control software the Metro, mobile phones)
 - Batch processing systems (e.g. salary payment systems, tax systems)
 - Entertainment systems (e.g. Games)
 - System for modelling and simulation (e.g. weather forecasts)
 - Data collection and analysing software (e.g. physical data collection via sensors, but also data-mining Google searches)
 - System of systems (e.g. cloud, system of interacting software systems)
- → Not one tool, method, or theory
 - Though there are general principles applicable to all domains

Basic Activities in Software Developement

- Understand and document what kind of the software the customer wants
 - → Requirements Engineering
- Determine how the software is to be built
 - → Design
- Build the software
 - → Implementation
- Validate that the software solves the customers problem
 - → Testing
 - → Verification
 - → Evaluation: e.g. User friendliness
- Each of these have their own methods, tools, and theories

Example Vending Machine

The task is to implement a control software for a vending machine. The control software has to react on the insertion of coins and selecting a fruit. One should also be able to see how much money the user currently has inserted and how much of a given type of fruit is left. In addition, the owner of the vending machine should be able to see how much money currently is in the machine.

Vending Machine: Requirements documentation

- Understand and document what kind of the software the customer wants
 - → Glossary
 - → Use case diagram

Glossary

- Vending machine: The vending machine allows users to buy fruit.
- User: The user of the vending machine buys fruit by inserting coins into the machine.
- Owner: The owner owns the vending machine. He is required to refill the machine and can remove the money from the machine.
- Display: The display shows how much money the user has inserted.
- Buy fruit: Buy fruit is the process, by which the user inputs coins into the vending machine and selects a fruit by pressing a button. If enough coins have been provided the selected fruit is dispensed.
- Cancel: The user can cancel the process by pressing the button cancel. In this case the coins he has inserted will be returned.

Use case diagram

Use Case: Buy Fruit

name: Buy fruit

description: Entering coins and buying a fruit

actor: user

main scenario:

- Input coins until the price for the fruit to be selected is reached
- 2. Select a fruit
- 3. Vending machine dispenses fruit

alternative scenarios:

- a1. User inputs more coins than necessary
- a2. select a fruit
- a3. Vending machine dispenses fruit
- a4. Vending machine returns excessive coins

. . .

Vending Machine: Specify success criteria

- Prepare for the validation
 - → Create tests together with the customer that show when system fulfils the customers requirements

Functional Test for Buy Fruit Use Case: JUnit Tests

```
@Test
public void testBuyFruitExactMoney()
 VendingMachine m = new VendingMachine (10, 10);
 m.input(1);
 m.input(2);
 assertEquals(3, m.getCurrentMoney());
 m.selectFruit (Fruit.APPLE);
 assertEquals(Fruit.APPLE, m.getDispensedItem());
@Test
public void testBuyFruitOverpaid() {
 VendingMachine m = new VendingMachine (10, 10);
 m.input(5);
 assertEquals(5, m.getCurrentMoney());
 m.selectFruit (Fruit.APPLE);
 assertEquals(Fruit.APPLE, m.getDispensedItem());
 assertEquals(2, m.getRest());
```


Vending Machine: Design and implementation

- Determine how the software is to be built
 - → Class diagrams to show the structure of the system
 - → State machines to show how the system behaves
- Build the software
 - → Implement the state machine using the state design pattern

High-level Class diagram

Application logic as state machine

Alternative representation of the application logic

event	guard	state	state	state	
		Idle (I)	Banana selected and not enough money (B)	Apple selected and not enough money (A)	
banana	enough money for banana	dispense banana and rest money-> I	dispense banana and rest money-> I	dispense banana and rest money-> I	
banana	not enough money for banana	-> B	-> B	-> B	
banana	no bananas available	->	->	-> I	
apple	enough money for apple	dispense apple and rest money -> I	dispense apple and rest money -> I	dispense apple and rest money -> I	
apple	not enough money for apple	-> A	-> A	-> A	
apple	no apples available	->	->	-> I	
money	enough money for banana	add money to current money	dispense banana and rest money-> I	add money to current money	
money	enough money for apple	add money to current money	add money to current money	dispense apple and rest money -> I	
money	not enough money for neither banana nor apple	add money to current money	add money to current money	add money to current money	
cancel		return current money	return current money -> I	return current money -> I	

Design of the system as class diagram

Uses the state design pattern

Learning objectives of the course and approach to teaching

Learning objectives

- To have an overview over the field software engineering and what is required in software engineering besides programming
- To be able to take part in bigger software development projects
- To be able to communicate with other software designers about requirements, architecture, design
- → To be able to conduct a smaller project from an informal and open description of the problem
- Approach to teaching
 - Providing a general overview of what makes up software engineering
 - Teach a concrete method of doing a project (i.e. agile software development with test-driven development)

Course content

- Introduction
- 1. Software Development Process
- 2. Requirements Engineering
- 3. Software Testing
- 4. System Modelling (mainly based on UML)
- 5. Architecture (e.g layered architecture)
- 6. Design (among others Design Patterns)

Software Development Challenges

- Challenges of Software Development
 - On time
 - In budget
 - No defects
 - Customer satisfaction

Software Development Process

- Activities in Software Development
 - Understand and document what kind of the software the customer wants
 - → Requirements Analysis
 - Determine how the software is to be built
 - → Design
 - Build the software
 - → Implementation
 - Validate that the software solves the customers problem
 - → Testing
 - → Verification
 - → Evaluation: e.g. User friendliness
- Each of the steps has its associated set of techniques
- However, the techniques can be applied in different orders
 - → Different software development processes
 - e.g. Waterfall and Iterative processes (e.g. Rational Unified Process (RUP), agile processes: Extreme Programming (XP), SCRUM, Feature Driven Development, Lean . . .)

Waterfall process

- Strict waterfall: An activity has to terminate (e.g. formally approved) before the next activity begins
 - → No feedback possible from the later activities

Waterfall

- → No feedback from the next activity possible until the next activity is approved
 - But: during the design of the system new questions come up on how to interpret the requirements; or during the implementation questions come up on how to interpret the design
 - → formal (costly) change process with approval → waste (c.f. Lean software development)
 - → Iterative development improves on that (depends on the number of iterations)
 - Delay in one phase of the project delays the whole project

Iterative Processes: E.g. Rational Unified Process

- Inception, Elaboration, Construction, Transition corresponds to Plan the project, understand the problem, build the solution, test the solution, maintain the solution
 - All activities occur throughout the project
 - After each iteration, the customer sees the product and gives feedback

Agile Processes and Lean Software Development

- eXtreme Programming (XP), Scrum, Feature Driven Development (FDD), Lean Software Development
- Iterations getting shorter than with, e.g., RUP
- New set of techniques: Pair programming, customer on site, user stories, test-first and test-driven development, . . .
- Focus on marketable features
 - A feature of the software that is relevant for the customer
 - User stories (XP), Backlog (Scrum), Features (FDD), ...
 - Corresponds roughly to use case scenarios
- Lean Software Development
 - Apply values and principles from Lean Production to Software Development

eXtreme Programming (XP)

- Defined by Kent Beck, Ward Cunningham, and others while working at Chrysler on the C3 project (a payroll system) end of the 90's
 - Original project could not be finished
 - Kent Beck was hired as a consultant and defined eXtreme Programming to finish the project
- Name: take classical software engineering techniques and put them to the extreme
 - → Tests are good: test always and make tests before writing the code
 → automatic tests and test-driven development
 - → Code review is good: Do the code review while programming → pair programming

eXtreme Programming practices

eXtreme Programming

eXtreme Programming

- Iterations are planned by the customer and the developer based on user stories (stories about how the system is to be used)
 - Customer decides on priority; Developer decides on effort: planning game
- Important step: refactoring: Improve the design of the system without changing its functionality
 - Automated tests work as regression tests and ensure that existing functionality is not lost

Lean Software Development

- Apply ideas from Lean production to software development
 - Main principle: Reduce the amount of waste (e.g. time spent that does not produce value for the customer)
 - E.g. for waste:
 - time needed to fix bugs;
 - time needed to change the system because it does not satisfies the customers requirements;
 - waiting time for someone to approve, e.g. the design e.t.c.

Cycle time

 Solution: Increase feedback by reducing the cycle time (time it takes to go one time through the process)

```
cycle\_time = \frac{number\_of\_features}{feature\_implemantion\_rate}
```

- E.g. Waterfall (A,D,I,T): 1000 features, 52 weeks; feature_implementation_rate = 19.23 features/week cycle_time = 1000 / 19.23 = 52 weeks
- → Feedback regarding the product and the process after 52 week
- Reducing cycle time by reducing the number of features: Without changing the process, the cycle time for one feature becomes cycle_time = 1 / 19.23 = 2 hours
 - → Feedback regarding product feature and process only 2h
 - → Time to finish the product is the same: 1000 * 2h = 52 weeks, but customer can provide immediate feedback on the product and process improvements become possible because the same process runs 1000 times instead of just once!!
 - → This provides the possibility to reduce the 52 weeks time!!

Generating flow using Pull and Kanban

Work Iten	1 Queue	A WIP	VIP Queue D WIP		Queue I WIP		Queue T WIP		Done
		5		4		2		3	1

Software Engineering: Flow through Pull with Kanban

- Process controlling: local rules
- Load balancing: Kanban cards and Work in Progress (WIP) limits

Figure from David Anderson www.agilemanagement.net

Example: Empire State Steel Construction

Building by John Tauranac

From Building the Empire State by Willis, 1998

- Kept the budget
- Was finished before deadline
- Built in 21 month (from conception to finished building) (1931)
 - → Basic design in 4 weeks
- Fast-track construction
 - → Begin the construction before the design is complete

Summary Software Development Process

- There are several types of basic process models
 - Waterfall, Iterative Development (e.g. RUP), agile processes (eXtreme Programming, Lean software development)
- Each of these process models needs to be adapted to the real situation in a company
- Some process models also depend on the culture of the company; e.g. XP does not work good in an environment with a strict process/document mindset
- While the usual saying is, different types of project need different types of projects and that agile software development is not suitable for everything, my experience shows that agile software development can be applied to a lot more project types then one thinks
 - The reason why one thinks it does not work is, because the decision makes have not tried it
 - → Elements from agile processes are integrated into the exercises of this course

Exercise

- The basic exercises for the next 7 weeks are related to the implementation of a library software
- Each week will have tasks related to this implementation
- The development will be based on agile software development principles
 - User-story driven: The development is done based on user stories that are implemented one by one
 - Test-driven: Each user-story is implemented test-driven
 - We use JUnit as the test framework
 - First the tests are provided by me, later you have to write your own tests
 - You need to uncomment each test one by one (and not all at once)
 - Use Eclipse code hints to implement missing classes/interfaces/methods

Eclipse code hint

 Eclipse does not know the class LibraryApp and proposes to create it if one clicks on the light bulb .

Make sure that the source folder ends with src and not test.

JUnit

- JUnit is designed by Kent Beck in Erich Gamma to allow to write automated tests and execute them conveniently
- JUnit can be used standalone, but is usually integrated in the IDE (in our case Eclipse)
- We are going to use JUnit version 4.x which indicates tests to be run automatically using the @org.junit.Test annotation (or just @Test if org.junit.Test is imported)

JUnit: Creating new Eclipse projects I

- With JUnit 4.x every class can have tests by just annotating the method with @Test
- However, I suggest to separate tests from the source code by putting them into their own source folder
 - This can be done either on creation time or by
 - Using the properties dialog (selecting Java Build Path and then Source)

• The advantage of doing so is that tests can be put in the same package as the class to test, and thus have more access rights than they would have if they would be in a separate package. And still tests are separated from production code.

JUnit: Creating new Eclipse projects II

In addition, the JUnit 4 libraries have to be available in the project.
 This can be done again in the properties dialog (selecting Java Build Path and then Libraries)

