CS350 Lecture 0: Overview

Fall 2018

Doo-Hwan Bae

School of Computing

bae@se.kaist.ac.kr

Why Software Engineering?

- Is Software really important?
 - Why or why not?
 - Do you have any evidence for why or why not it is important?

SW Development Examples

- Developing a university student course registration system
- Developing a 'Go Game Player', such as Alpha Go.
- Developing an SNS program for KAIST students
- Developing a nuclear power plant safety monitoring system
- Developing an ATM control system
- Developing an unmanned vehicle driving system
- Developing a missile defense system
- Point of Sales, Air traffic control, robot control, smart grid,...
- ** Not just software development, but sometimes, HW involved,

A Typical Scenario of SW Development

- Step 1: Identify needs (req.s)
 - Customer, consumer, user, etc
- Step 2: Develop it
 - Option 1: Start coding and debugging until ..
 - Option 2: Identify users' req.s & design and then coding&testing
- For your data structure programming assignment, which option do you follow?
 - Why?
 - When is the other option for if necessary?
- For industry projects, which option do you follow?

Why Software, Is It Really Important? (1/4)

Global 30
IT Companies
(market
capitalization)

(source:정보통신기술진흥센터)

Why Software, Is It Really Important?(2/4)

	1980年		1990年		2000年		2010年	
1	IBM	■ HW	IBM	HW	시스코	■ HW	애플	HW
2	코닥	HW	히타치	• HW	마이크로소프트	SW	마이크로소프트	SW SW
3	휴렛 팩커드	HW	파나소닉	• HW	노키아	₩ HW	구글	■ SW
4	파나소닉	• HW	루슨트 테크놀로지	HW	인텔	HW	IBM	SW SW
5	소니	• HW	NEC	● SW	오라클	SW	오라클	SW
6	산요	• HW	소니	HW	IBM	SW	인텔	HW
7	텍사스 인스트루먼트	■ HW	코닥	HW	EMC	HW	시스코	HW
8	모토로라	■ HW	후지쯔	• SW	에릭슨	HW	삼성	WHW
9	에머슨	■ HW	샤프	• HW	텍사스 인스트루먼트	HW	휴렛 팩커드	HW
10	유니시스	SW	산요	• HW	루슨트 테크놀로지	■ HW	퀄컴	HW

Why Software, Is It Really Important?(3/4)

• source: S&P Capital IQ

Why Software, Is It Really Important?(4/4)

Among100IT Companies

Why Software Engineering?

- Developing SW with just programming skills
 - Name a few programing skills,
- Developing SW with SE knowledge in addition to such programming skills
 - Comparison to a small house and large skyscraper building construction
- I met an Oracle HR team recruiting manager visiting us
 - "What are the minimum course requirements for programmers at Oracle?"
 - **→** "...."

Software Engineering for Specific Systems and Services (in addition to specific domain)

- Software Engineering for Safety-Critical Systems
 - What are such system examples around us?
 - How is engineering for such different from other systems?
- Software Engineering for Cyber-Physical Systems(CPS)?
 - What is CPS?
 - Why is it important?
 - What are engineering issues for CPS?
- Software Engineering for Internet Services
 - What are the companies for providing internet services

SE for Safety-Critical Systems

- Safety-Critical Systems(SCS)
 - Examples of SCS:
- Suppose that your system's MTTF is 365days.
 - MTTF: Mean Time To Failure
 - Are you going to ride that airplane, unmanned vehicle?
 - Do you accept a nuclear power plant in your town?
- Is SE more important for SCS than for other non-SCS?
 - Most of Systems become more dependent on software than
 - How can we ensure reasonable safety on systems around us?
 - How is software different from hardware with respect to safety

SE for CPS(1/3)

- Cyber Physical Systems(CPS)
 - System with embedded sw, which:
 - Directly record physical data using sensors and affect physical processes using actuators,
 - Evaluate and save recorded data, and actively or reactively interact with the physical and digital world,
 - Are connected with one another and in global networks via global communication facilities,
 - Use globally available data and services,
 - Have a series of dedicated, multi-modal human-machine interfaces
 - Example systems: Medical CPS, Smart Grid, Smart buildings, autonomous vehicles, ...

SE for CPS(2/3)

CPS SW characteristics requiring new SW approaches

- Real-time support
- Heterogeneous devices
- Distributed processing
- Security and privacy
- Reliability and Fault tolerance
- Communication
- Mobility
- Power limitation
- Integration with other systems
- Context awareness

SE for CPS(3/3) (SE Challenges for CPS)

- Analysis Complexity
 - Collect and analyze functional and non-functional requirements
 - Deal with wide range of disciplines: SE, ME, EE, ...
- Design Complexity
 - Satisfy a large set of requirements imposed by various entities including CPS components, application logic, external entities
- Implementation Complexity
 - Use of different dev. Environments, PLs, and interface mechanisms
 - Integration with existing services,...
- Testing Complexity
 - Ensure compliance with regulations and requirements

SE for Internet Services (1/3)

- What are the companies doing business through platforms by providing internet services to customers and/or consumers?
 - Customer vs. Consumer
 - What are the companies doing business well with consumers?
 - FAANG!

- SE issues for (platform based) internet service
 - What issues?

SE for Internet Services (2/3) Customer vs. Consumer

(http://smallbusiness.chron.com/customer-consumer-definitions-5048.html)

- What's the difference?
- Customers are the ones who purchase your products.
- Consumers are the ones who actually use your products, so the customer may not be the actual consumer of your product.
 - For example, suppose you own a small business that manufactures and distributes children's games or toys. While the children are the actual users, or consumers, of your product, they are not your customers. Instead, the customers are the parents of the children who actually purchase your products for them.
 - For another example, a customer is best exemplified by a coffee shop, that buys a coffee maker, from a coffee maker manufacturer. This means that the restaurant buys the said equipment, for the benefit of its patrons or guests. In this connection, the restaurant is clearly pictured as a customer and not the actual consumer. (http://www.differencebetween.net/language/difference-between-customer-and-consumer/)

SE for Internet Services (3/3) Customer vs. Consumer

- Someone told that Amazon dealt with consumer and Google dealt with customer, or Amazon was the first to treat its users as consumer. That might be a reason why Amazon achieved a bigger success than Google nowadays.
- How is the 'customer vs consumer' issue related to SE?
 - Is SE for customer or consumer?
 - When you develop a software system, who you have to deal with?
 - Technically, to support business for consumer, what do we need to do as a software engineer?

Latest Trends in software industry(2017)

(https://apiumhub.com/tech-blog-barcelona/tech-trends-software/)

- Programming Languages
 - Typescript/Javascript, Java 9, Kotlin, Swift, Scala
- Software Architecture
 - Microservices, Docker, Reactive programming, Resilient SW design
- Frameworks
 - Angular 4, React.Js, Spring, Express.js,

5 SW Development Trends for 2018

https://stackify.com/software-development-trends-2018/ (NOV., 2017)

- Demand for Blockchain developers will explode
 - Only 5K developers in 2016: 18M Java...
- IoT gets pushed to the edge
 - Edge computing
 - BizDevOps
- Cybersecurity reaches an inflection point
 - Lack of talents,
 - Automated security testing
- Al becomes a necessity
- Virtual reality (might) go mainstream

Trends 2017 & 2018

- How many CS things addressed do you know of, or at least hear about?
 - Technology keeps changing so fast: will be faster and faster.
 - How to catch them all or just a few?
 - How to identify which one to choose?
- Recent Technology trends
 - Low-code platform,
 - Container: Docker, Kubernetes
 - Software 2.0, etc
- Really, really important to understand fundamentals of technology!!

How to Prepare for Future as S/W Engineer or Computer Scientist

- As a Programmer?
- As a Software Engineer?
- As a Computer Scientist?
- As an Engineering Major?
 - What's the major difference between Science and Engineering?

Topics to be Covered in CS350 SE

- SE: Past, Present, Future
- SE principles
- SW Dev. Processes (life cycle models)
- SW qualities
- SW requirements analysis & specification
- SW design
- SW testing
- New trend: continuous Software Engineering,....