Fundamentals of Software Engineering $\begin{array}{c} Unit-I \\ Topic-I \end{array}$

Introduction

- Software is a product
 - ➤ Delivers computing potential
 - ➤ Produces, manages, acquires, modifies, displays, or transmits information
- Software is a vehicle for delivering a product
 - ➤ Supports or directly provides system functionality
 - Controls other programs (e.g., an operating system)
 - > Effects communications (e.g., networking software)
 - > Helps build other software (e.g., software tools)
- Software is a set of items or objects that form a "configuration" that includes
 - Programs
 - Documents
 - Data

Software Characteristics

- Software Is Engineered
- Software Doesn't Wear Out
- Software Is Complex

Software Applications

- System software
- Application software
- Engineering/scientific software
- Embedded software
- Product-line software
- Web applications
- AI software

Software- Current Categories

- Ubiquitous computing: Wireless Networks
- Net-sourcing: Web as a computing engine
- Open source: "free" source code open to the computing community
- Data mining
- Grid computing
- Cognitive machines
- Software for nanotechnologies

Need for Software engineering

- The economies of ALL developed nations are dependent on software
- More and more systems are software controlled
- Software engineering is concerned with theories, methods and tools for professional software development
- Software engineering expenditure represents a significant fraction of GNP in all developed countries

Faqs About Software Engineering

- Define Software.
- What is software engineering?
- What is the difference between software engineering and computer science?
- What is the difference between software engineering and system engineering?
- What is a software process?
- What is a software process model?
- What are the costs of software engineering?
- What are software engineering methods?
- What is CASE (Computer-Aided Software Engineering)
- What are the attributes of good software?
- What are the key challenges facing software engineering?

Definition of Software

- Computer programs + associated documentation
- Software products may be developed for a particular customer or may be developed for a general market
- Software products may be
 - ➤ Generic developed to be sold to a range of different customers
 - > Bespoke (custom) developed for a single customer according to their specification

What Is Software Engineering?

- Software engineering is an engineering discipline which is concerned with all aspects of software production
- According to IEEE, the application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of **software**"

SE as LayeredTechnology

Difference between Software Engineering and Computer Science

- Computer Science is concerned with **theory** and fundamentals.
- Software Engineering is concerned with the **practicalities** of developing and delivering useful software.

Difference between Software Engineering and System Engineering

- System engineering is concerned with **all aspects** of computer-based systems development including hardware, software and process engineering.
- Software engineering is **part of** System Engineering.
- System engineers are involved in system specification, architectural design, integration and deployment

Software process

- A set of activities whose goal is the development or evolution of software
- Generic activities in all software processes are:
 - > Specification what the system should do and its development constraints
 - Development production of the software system
 - ➤ Validation checking that the software is what the customer wants
 - > Evolution changing the software in response to changing demands

A Process Framework

❖Framework activities

>work tasks

>work products

>milestones & deliverables

≻QA checkpoints

*****Umbrella Activities

Framework Activities

- Communication
- Planning
- Modeling
 - ➤ Analysis of requirements
 - **≻**Design
- Construction
 - **≻**Code generation
 - **≻**Testing
- Deployment

Umbrella Activities

- Software project management
- Formal technical reviews
- Software quality assurance
- Software configuration management
- Work product preparation and production
- Reusability management
- Measurement
- Risk management

Software Process Model

- A simplified representation of a software process, presented from a specific perspective.
- Examples of process perspectives are:
 - ➤ Workflow perspective sequence of activities
 - > Data-flow perspective information flow
 - ➤ Role/action perspective who does what

Costs of Software Engineering

- Roughly 60% of costs are development costs, 40% are testing costs. For custom software, evolution
 costs often exceed development costs.
- Costs vary depending on the type of system being developed and the requirements of system attributes such as performance and system reliability.
- Distribution of costs depends on the development model that is used.

Software Engineering Methods

- Structured approaches to software development which include system models, notations, rules, design
 advice and process guidance.
- Model descriptions
 - > Descriptions of graphical models which should be produced
- Rules
 - > Constraints applied to system models
- Recommendations
 - ➤ Advice on good design practice
- Process guidance
 - > What activities to follow

CASE (Computer-Aided Software Engineering)

- Software systems which are intended to provide automated support for software process activities.
- CASE systems are often used for method support
- Upper-CASE
 - > Tools to support the early process activities of requirements and design
- Lower-CASE
 - > Tools to support later activities such as programming, debugging and testing

Attributes of Good Software

- The software should deliver the required functionality and performance to the user and should be maintainable, dependable and usable
- Maintainability
 - > Software must evolve to meet changing needs
- Dependability
 - > Software must be trustworthy
- Efficiency
 - > Software should not make wasteful use of system resources
- Usability
 - > Software must be usable by the users for which it was designed

Key challenges of Software Engineering

- Coping with legacy systems, coping with increasing diversity and coping with demands for reduced delivery times
- Legacy systems
 - > Old, valuable systems must be maintained and updated
- Heterogeneity
 - > Systems are distributed and include a mix of hardware and software
- Delivery
 - > Increasing pressure for faster delivery of software

Professional and Ethical Responsibility

- Software engineering involves wider responsibilities than simply the application of technical skills
- Software engineers must behave in an honest and ethically responsible way if they are to be respected as professionals
- Ethical behaviour is more than simply upholding the law.

Issues of Professional Responsibility

- Confidentiality
 - Engineers should normally respect the confidentiality of their employers or clients irrespective of whether or not a formal confidentiality agreement has been signed.
- Competence
 - ➤ Engineers should not misrepresent their level of competence. They should not knowingly accept work which is out with their competence.