
NSG 2008
1

Software Engineering

1

Introductie in Software Engineering

NSG 2008
2

Academische Integriteit
Software Engineering is een activiteit waar samenwerking
voorop staat. Je wordt aangemoedigd om samen te werken,
maar ...

• Sommige taken moeten alleen worden uitgevoerd.

• Geef altijd credits aan je bronnen en groepsgenoten.

Goede professionele praktijk: maak gebruik van de
expertise van anderen en bouw voort op eerder werk, lettend
op copyright.

Onethisch gebruik (plagiaat): gebruik van andermans werk
zonder te letten op copyright.

NSG 2008
3

Beoordeling

Project (groepswerk) 60%

Project (individueel) 40%

NSG 2008
4

Feedback over de projecten
Er zijn 3 momenten waarop er geplande feedback zal zijn.

Projectplan

Als het projectplan af is zal dit beoordeeld worden en er wel
of geen fiat gegeven worden om verder te gaan.

Prototype

Na de eerste implementatie van het prototype vindt
presentatie plaats en klassikale evaluatie.

Eindproduct

Het eindproduct wordt gepresenteerd en beoordeeld.

NSG 2008
5

Doel van het project

We gaan ervan uit dat je voldoende kennis hebt. Je weet
voldoende van computers, kunt redelijk programmeren
en en wilt meer leren van het werk.

Na afloop van dit project heb je zicht op hoe software
productie verloopt waar succes maar ook verlies miljoenen
Euro’s kost.

Misschien vind je er later werk in en betekent het je
inkomen!

Fouten mogen nu gemaakt worden want van fouten kun je
leren.

NSG 2008
6

Projecten

De cursus is gebaseerd op de projecten

• Echt project voor een echte klant die van plan is de software te
gaan gebruiken.

• Selecteer je eigen project, met een methode van ontwikkeling.

• Projectteam bestaat uit 3 personen.

• Maken projectplan en nagaan van uitvoerbaarheid

• 3 Tussentijdse presentaties en verslagen:
 of: requirements, ontwerp, eindproduct
 of: eerste iteratie, tweede iteratie, eindproduct

NSG 2008
7

Selectie van een project
Kijk op de website
• Enkele projectideeën staan vermeld op de website
• Je wordt aangemoedigd om een eigen project te vinden.

Neem contact op met mogelijke klanten

• Probeer te achterhalen wat zij willen
• Schat de mogelijkheden van het project in.
• Discussieer over de te nemen besluiten met de klant.

Maak een projectteam

• Geef de samenstelling door op p.geelen@groenewoud.nl
• Zorg voor evenwichtige verdeling.

NSG 2008
8

Overwegingen bij project

Projecten

• Onderwerp moet een productiesysteem opleveren.

• Er moet regelmatig contact zijn met de klant.

Team

• Teams moeten samengesteld zijn uit personen met
verschillende sterke kanten -- organisatie, technisch,
documentatie, programmeren, etc.

• Stel een voorzitter aan die het geheel coördineert.

NSG 2008
9

Varieteit aan Software
Voorbeelden

Real time: luchtvaart controlesysteem
Embedded systemen: digitale camera, GPS, iPod
Data processing: telefoonrekening, pensioenen
Informatie systemen: websites, digitale bibliotheken
Sensors: weerstation
Systeem software: besturingssystemen, compilers
Communicatie: routers, telefoonswitches
Office pakketen: tekstverwerking, videoconferentie
Wetenschappelijk: simulatie, weersvoorspelling
Grafisch: film maken, ontwerp
etc., etc., etc.,

NSG 2008
10

Software is duur

Software is duur!

De bulk aan kosten zijn salarissen (jouw salaris)!

Elk software project heeft een evenwicht tussen:
•  Functionaliteit
•  Resources (kosten)
•  Tijdlijnen

NSG 2008
11

Software is duur

Wie betaalt het geld?

Wat wil die persoon of organisatie?

• Wat is succes?

• Wat is mislukking?

Technici hanteren vaak andere criteria voor succes als de
mensen die het voor het zeggen hebben in de organisatie.

Voorbeeld: Vroege Unix workstations, Sun en IBM

NSG 2008
12

Klant

Klant

De klant stelt resources ter beschikking en verlangt
daarvoor een software product terug.

De klant is vaak een lid van de organisatie die het geld
ter beschikking stelt. Het succes van de klant in de
organisatie hangt af van het succes van het software
project.

Klanttevredenheid bepaalt in hoge mate het succes van
het software project.

Vraag: Wie is de klant van Microsoft Excel?

NSG 2008
13

Klant: Categorieën producten
Klanten en categorieën software producten:

• Algemeen (b.v., OpenOffice Calc)

• Packages (b.v., Mathematica)

• Aangepaste versies van algemene packages

• Demonstratie, prototype, onderzoek, ...

Wie is de klant voor welk product?
Wie geeft het geld?
Wat willen ze?

NSG 2008
14

Software is riskant
Hoe kun je risico’s managen?

• Veel software wordt nooit gebruikt (misschien 50%)!
• De meeste software ontwikkelprojecten hebben grote

 problemen!

Wat is de schuld als de ontwikkeling van de software:

 te laat is?
 het budget heeft overschreden?
 een niet werkend of een buggy programma oplevert?

Voorbeelden:

 auto anti-blokkeersysteem (geen bugs toegestaan)
 webbrowser in mobiele telefoon (geen vertragingen)

NSG 2008
15

Software is riskant

 De meeste software projecten falen omdat de software
ontwerpers de verkeerde software bouwen!

• Probeer goed te begrijpen wat de klant van de software
 verwacht

• Probeer te begrijpen wat de organisatie van de klant verwacht

• Geef technisch inzicht en suggesties, maar onthoud:

 Klanttevredenheid bepaalt in hoge mate het succes van het
software project.

NSG 2008
16

Teams

De meeste softwareontwikkeling vindt plaats in teams
• De efficiëntie van een team bepaalt het succes

De meeste grote software projecten worden uit oudere
producten gemaakt

• Het komt zelden voor dat een groot programma
from scratch wordt opgebouwd

• Voortbouwen op het werk van anderen is een
fundamentele toepassing van software
ontwikkeling

NSG 2008
17

Observaties aan grote projecten

•  Een NSG SE project duurt 60 SLU per persoon per jaar.
Een groot project kan 100 tot 1000+ manjaren in beslag
nemen.

•  Elk groot project wordt door vele mensen uitgevoerd met in
samenstelling wisselende groepen.

•  Voordat een groot project is afgerond zijn de requirements
vele malen gewijzigd.

•  Geen enkel groot systeem is ooit afgerond.

NSG 2008
18

Voorgaande ervaringen (jouw)

Je achtergrond

• Grootste programma dat je geschreven hebt?
• Grootste project waaraan je hebt gewerkt?
• Grootste projectteam waarin je hebt gezeten?
• Langste project waarin je hebt gezeten?
• Welke mensen hebben jouw werk gebruikt?

NSG 2008
19

Toekomstige ervaringen

Wat doe je over een jaar?

En wat over 10 jaar?

Typische carrierepad in computerwetenschap combineert
technisch werk met verschillende graden van project
management, marketing, ondernemerschap, etc.

NSG 2008
20

Cursus thema’s: risico’s
Risico (door de ogen van een manager)

• Problemen
 Overschrijding budget
 Te late oplevering

 Doet niet wat het moet doen
• Nooit gebruikt
 Doet het verkeerde
 Moet worden veranderd

 Gebruikers willen er niet aan
 etc.

 Mislukkingen van software ontwikkelprojecten
kunnen bedrijven failliet laten gaan!

NSG 2008
21

Cursus thema’s: tranparantie
Transparantie (door de ogen van een manager)
• Probleem
 Afhankelijk van anderen voor de rapportage

 over de voortgang en de eventuele problemen

• Software ontwikkelaars
 Kunnen voortgang moeilijk inschatten
 Vaak te optimistisch

 Beschouwen rapporteren als tijdverlies
 etc.

 De verantwoordelijken moeten op de hoogte zijn
van wat er gebeurt!

NSG 2008
22

Cursus thema’s: het proces
Het proces in grote software projecten

• Software als product
 Kwaliteit, prestatie, bruikbaarheid

 onderhoudbaarheid, ontwikkeling
• Scheiding van requirements en ontwerp
• Projectmanagement
 Personeel management
 Economische, wettelijke en sociale factoren
• Ontwikkelproces

 Sequentieel (waterval model)
 Iteratieve verfijning

Iedereen heeft slechts een deel van de kennis van
een groot project !

NSG 2008
23

Cursus thema’s: schaal

Technieken voor grote en erg grote systemen

• Software ontwerp
 Software architectuur
 Objectgeoriënteerd ontwerp
• Afhankelijke systemen
 Betrouwbaarheid
 Verificatie
• Oude systemen

NSG 2008
24

Wat is goede software?

Algemene eigenschappen
 Bruikbaarheid
 Onderhoudsvriendelijk
 Betrouwbaarheid
 Efficiënt

Goede software producten vergt goed programmeren,

 maar ...

Programmeervaardigheid is het middel om het eind te
bereiken, niet het einde zelf.

NSG 2008
25

Vakmanschap van software ontwikkeling

Software producten zijn zeer gevarieerd

--> Klant requirements zijn erg verschillend

--> Er bestaat geen standaard proces voor software engineering

--> Er bestaat geen beste programmeertaal, besturingssysteem,
 platform, database systeem, ontwikkelomgeving, etc.

Een bekwame software ontwikkelaar kent verschillende
benaderingswijzen, methodes en tools. Het vakmanschap van
software ontwikkeling is de juiste methodes voor elk project te
kiezen en ze effectief toe te passen.

NSG 2008
26

Professionele verantwoordelijkheid

Organizaties stellen vertrouwen in software ontwikkelaars:

•  Competentie: Software that does not work effectively can
destroy an organization.

•  Vertrouwen: Software developers and systems administrators
may have access to highly confidential information (e.g., trade
secrets, personal data).

•  Legale omgeving: Software bestaat in een complex wettelijke
omgeving (b.v., intellectueel eigendom, stuitende content).

•  aanvaardbaar ge-(mis)bruik: misbruik van de computer kan een
organisatie platleggen (b.v., een Internet worm).

NSG 2008
27

Volgende stappen

•  Lees info op de website.

•  Begin met de planning van de projecten en
de vorming van projectteams.

