Advanced Software Engineering

Dr. Cheng

Overview of Software Engineering and Development Processes

CSE870

FYI

- 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:
 - Search-based SE (e.g., evolutionary computing, MOO, ML, etc.)
 - Cybersecurity for Automotive and onboard Systems
 - Work extensively with industrial collaborators (e.g., Ford, GM, Continental Automotive, Motorola, BAE Systems, Siemens, ZF, Aerospace Corp.)
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 *principles* and *methodologies* for developing and maintaining software systems. (``Perspectives on Software Engineering,'' Zelkowitz, 1978)

What is Software Engineering?

- *Practical* application of scientific knowledge in the design and construction of computer programs and the associated *documentation* required to develop, operate, and maintain them. (``Software Engineering,'' Boehm, 1976)
- Deals with establishment of *sound engineering principles and methods* in order to *economically* obtain software that is *reliable* and works on real machines. (``Software Engineering,'' Bauer, 1972)
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?

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 computing-based systems to be repeatable and manageable.
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
- Model-driven engineering (UML)
- Architectural Styles
- Design Patterns
- Security
- Testing
- (Search-based Software Engineering)
- (Interplay between SE and ML)
Administrative Work

- Background Survey
- Initial Assessment
- Tentative Evaluation Mechanisms:

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Exams (2)</td>
<td>40 %</td>
</tr>
<tr>
<td>In-class participation;</td>
<td>20 %</td>
</tr>
<tr>
<td>Homework/Design Exercises</td>
<td></td>
</tr>
<tr>
<td>Mini-Project(s)</td>
<td>40 %</td>
</tr>
</tbody>
</table>

PAUSE
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

- **Large**: 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
- **Ultra-Large Scale**: ? years, ? developers distributed,
 - 1000s of sensors, decision units,
 - heterogeneous platforms, decentralized control
 - Intelligent transportation systems; healthcare systems
New Scale
Ultra-Large Scale SW-Intensive Systems (IOT)

Healthcare Infrastructure

New Scale
Intelligent Transportation and Vehicle 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
Definition

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

Definition (cont.)

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

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

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

Development (cont.)

- Coding
 - Develop code for each module
 - Unit testing
- Integration
 - Combine modules
 - System testing
Maintenance

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

Umbrella Activities

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

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

Waterfall Process Model

- Requirements
- Design
- Coding
- Testing
- Maintenance
2.2 Software Process Models

V Model (continued)

- REQUIREMENTS ANALYSIS
 - Validate requirements

- SYSTEM DESIGN
 - Verify design

- PROGRAM DESIGN
 - UNIT & INTEGRATION TESTING
 - SYSTEM TESTING

- OPERATION & MAINTENANCE

Prototyping Process Model

- Requirements
- Quick Design
- Prototype
- Evaluate
- Design
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

2.2 Software Process Models
Spiral Model (continued)

Figure 2.10 the spiral model.
2.2 Software Process Models

Agile Methods

• Emphasis on flexibility in producing software quickly and capably

• Agile manifesto
 – Value individuals and interactions over process and tools
 – Prefer to invest time in producing working software rather than in producing comprehensive documentation
 – Focus on customer collaboration rather than contract negotiation
 – Concentrate on responding to change rather than on creating a plan and then following it

Agile Methods: Examples of Agile Process

• Extreme programming (XP)
• Crystal: a collection of approaches based on the notion that every project needs a unique set of policies and conventions
• Scrum: 30-day iterations; multiple self-organizing teams; daily “scrum” coordination
• Adaptive software development (ASD)
2.2 Software Process Models

Agile Methods: Extreme Programming

- Emphasis on four characteristics of agility
 - **Communication**: continual interchange between customers and developers
 - **Simplicity**: select the simplest design or implementation
 - **Courage**: commitment to delivering functionality early and often
 - **Feedback**: loops built into the various activities during the development process

2.2 Software Process Models

Agile Methods: Twelve Facets of XP

- The planning game (customer defines value)
- Small release
- Metaphor (common vision, common names)
- Simple design
- Writing tests first
- Refactoring
- Pair programming
- Collective ownership
- Continuous integration (small increments)
- Sustainable pace (40 hours/week)
- On-site customer
- Coding standard
2.2 Software Process Models
Sidebar 2.2 When Extreme is Too Extreme?

- Extreme programming's practices are interdependent
 - A vulnerability if one of them is modified
- Requirements expressed as a set of test cases must be passed by the software
 - System passes the tests but is not what the customer is paying for
- Refactoring issue
 - Difficult to rework a system without degrading its architecture

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
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

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

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

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
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