

ISSEP '2005

Professional Analysis of the "Abakusz" Software Development Competition

Erzsébet Angster
Dennis Gabor College
angster@szamalk.hu

Contents

1. The "Abakusz" Competition
2. "Abakusz" documentations and pattern use
3. "Abakusz" surveys
4. Why software pattern?
5. Conclusion, plans

1. The "Abakusz" Competition

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition

3

The Abakusz Software Development Competition

- ❖ searches for talented students
- ❖ examines the student's SD practices (method and technique)
- ❖ examines whether students get enough help
- ❖ examines whether there are enough material (theory and practice)

<http://ww.gdf.hu/abakusz>

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition

4

Level of
Competition

They strengthen
each other

Level of
Education

The following things help	In Abakusz?
Works are publicly available	YES
Prizes to students and teachers	YES
Good guidance and materials	TOO FEW so far
Continuing education of students and teachers	YES for students (first steps) NO for teachers so far

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition 5

Developer's category

- ❖ 3 tasks in every year:
information process, game, strategy
- ❖ Students have to give
 - Technical documentation
 - User's guide
 - Source code
 - Running code with test data

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition 6

Basic concepts: OPENNESS, FAIRNESS, QUALITY

- ❖ Open documentation
- ❖ Open sources
- ❖ Open review considerations
- ❖ Open review process
- ❖ Open review of winner works

"Our goal is that the presented works **serve education** and the judgment is fair."

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition

7

Review Considerations

<i>Review consideration</i>	<i>Score limits</i>
Technical documentation	10
User documentation	7
Deployment, launching	3
Correctness	10
User-friendship	10
Efficiency	5
Source code	5
Test data	3
Ideas	7
<i>Total:</i>	<i>60</i>

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition

8

Secondary School Students

In spite of the high requirements,
two-thirds of the competitors and
half of the winners come from
secondary schools.

2.

"Abakusz" documentations
and pattern use

Documentations are poor!

Some WINNING work's review details:

- ❖ "...Adequate design details are missing."
- ❖ "The design contains only a data model, and the association representations are not correct."
- ❖ "The program's logic is missing, so the system is not understandable and implementable."
- ❖ "Diagrams are not correct and are too abstract."
- ❖ A little bit half made and "disintegrated".
- ❖ "... concepts are not clear. The design is too simple, not too understandable."
- ❖ "Technical documentation is too small."
- ❖ "The logic is not clear enough."

Where are the patterns?

- ❖ None of the Abakusz competitors used software patterns so far
- ❖ Is it a special Hungarian problem???
- ❖ Is it a problem at all?

3. "Abakusz" Surveys

Survey summarizing

Students

- ❖ think, that documentation is important, but they have no guidance.
- ❖ know nearly nothing about software patterns
- ❖ are not satisfied with the teaching materials
- ❖ are not satisfied with the help at all
- ❖ do not know and do not use complete SDP-s

4. Why Software Patterns?

What is Software Pattern?

The software pattern is the documented solution of a frequently occurring problem in a given software environment, which **has been tried out more than once by more than one person.**

The pattern contains **everything** which is necessary to understand the problem and the solution, and to solve another, similar problem.

What is Software Pattern? (2)

*"... a pattern is a repeating best practice
of what works – in any domain"*
(Larman, 2002)

*"Good programmers know what to write.
Great ones know what to rewrite (and reuse)."*
(Raymond, 1998)

What is Software Pattern? (3)

The software patterns criteria (1998)

- ❖ Rule of three
- ❖ Pattern name
- ❖ Documentation
- ❖ Teaching
- ❖ Review
- ❖ **Solid solution:** the solution answers the "what?" and "how?" questions ... **to new software practitioners** or experts not practicing this solution. ... **There is an abstract description as well as a specific example.**
- ❖ Template
- ❖ Practical feedback
- ❖ Popular acceptance

- ❖ **Analysis pattern:**
guidance, how to build up the domain model of an address book, a card play, a drawing program etc.
- ❖ **Architectural pattern:**
how to organize the software into big blocks. MVC is a base pattern.
- ❖ **Design pattern**
- ❖ **GUI pattern**
- ❖ **etc.**

Problems with software patterns

- ❖ Pattern use do not diffuse in general [Manns, 2002]
- ❖ There are no good and public pattern repositories with concrete and complete examples, especially for teaching purposes

Why patterns are important?

- ❖ A student can build his software more easily, if he has a repository of given components, guidance and ideas.
- ❖ A software pattern is a unit of SD guidance which has a name and a form so that it can be easily understood.
- ❖ A pattern language is a collection of patterns which covers a given domain.
- ❖ Everybody needs a pattern repository on his level of knowledge. Also **secondary school students**, who develop software!

An example

Party and Accountability Analysis Patterns

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition

23

Problems

- ❖ This pattern is too abstract. Developers (not only secondary school students) cannot (or do not) apply it to a real problem.
 - ❖ This is the base pattern for an Address Book.
 - ❖ Can we expect a secondary school student to develop a non trivial Address Book???
- The reality: they want to develop it!

The try and do it!!!

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition

24

A new Abakusz task: Remote Member Storage

- ❖ Compulsory elements in the task:
 - Person and Organization
 - Memberships in any groups
 - Handling old members
 - Group in group in any deepness
- ❖ Working time: 3 weeks
- ❖ Deadline: 4th April, 2005. (next Monday)
- ❖ **Several secondary school students are working on it!** (total: 21, secondary: 12)

ISSEP '2005 - E. Angster: Professional Analysis of the "Abakusz" SD Competition

25

Possible solution

ISSEP '2005 - E. A

5. Conclusion, plans

Survey in the near future

- ❖ Is it easy and natural to create the concrete model?
- ❖ Is it easy and natural to carry out the implementation?
- ❖ How easy is it for a student, a teacher or a developer?

A Possible Solution: a Website with Examples

*"Many people know many things
but nobody knows everything"
(Latin wisdom)*

*„I provide you, so that you can provide me!“
(Bismarck)*

SDP-city

for developers, teachers, students and managers

Software patterns

Analysis patterns
Architectural patterns
Design patterns
...

Software Development Packages

Vision
Solution (technical documentation, user's guide, model file, source code, application etc.)
Development history
Patterns contained
Teaching material
...

<http://sdp-city.hu>

SDP-city - Mozilla

File Edit View Go Bookmarks Tools Window Help

Back Forward Reload Stop http://sdp-city.hu/ Go Search Print

felhasználónév:
 jelszó:
 regisztráció belépés

Főlap SDP tárház Minta tárház Cikkék Tananyagok Fórumok Saját dolgom keresés ok

Hírek

Elindult...

Újtára bocsátjuk az SDP-city weblapot azzal a reménnyel, hogy tevékenyen hozzá fog járulni a szoftverfejlesztés javításához, a jobb minőségű szoftverek terjedéséhez. Mintaszerű alkalmazásokat, a témába vágó cikkeket, tanulmányokat akarunk közölni. Várjuk mindazokat Magyarországról és külföldről, akik ebben a munkában segíteni tudnak és akarnak.

Budapest, 2004. december 20-án

*Angster Erzsébet
Medzihradszky Dénes*

Megjelent

Erzsébet Angster: SDP-City against a Vicious Circle!
 First Monday, 2004, December
<http://firstmonday.org>
 2004. december 6.

Továbbképzés

A Gábor Dénes Főiskola Abakusz szoftverfejlesztő és tehetségkutató versenyének résztvevői számára háromnapos továbbképzést szerveztünk Balatonfüreden Kollanos Róbert szakmai vezetésével. A továbbképzésen egy alkalmazásfejlesztés tervezésétől annak egyes komponensei megvalósításáig követtük végig a fejlesztői folyamatot.

2004. november 6.

Küldetés

Az SDP-city szoftverfejlesztési csomagokat (Software Development Pack, SDP) készítő és használó emberek városa. A csomagok készítői már jól bevált szoftverminták alapján dolgoznak, mert belátják, hogy másképp nem képesek minőségi terméket előállítani. Rájöttek, hogy a minőségi termék elengedhetetlen feltétel ahhoz, hogy a készítőik és használói egyaránt boldogok lehessenek.

Sajnos a jelenleg működő szoftvervárosokban lényegében két fajta épület van: katedrális és bazár (*Raymond, The Cathedral and the Bazaar*); s ennek megfelelően két fajta fejlesztő létezik, a tervezést túlszaba vivők és a kódolók (*Angster, SDP-city against a vicious circle*). Egy (szoftver)város azonban csak akkor működhet jól, akkor gyarapodhat és virágozhat, ha olyan épületei is vannak, amelyek biztosítják a munkák összehangolását, a meglévő értékek továbbfejlesztését, valamint a mesterek utánpótlását. Egy város elképzelhetetlen önkormányzat, iskola és kiállítótermék nélkül.

Az SDP-city a szoftverminták használatának terjedését, valamint a szoftverfejlesztés és oktatás minőségének javítását tűzte ki célul.

Az SDP-city

- lehetőséget ad szoftverfejlesztési alkotások (SDP, szoftvermintha gyűjtés vagy tananyag) és cikkek tárolására és visszakeresésére;
- otthont ad különböző véleménycseréknek és rendezvényeknek (fórumoknak, műhelymunkáknak, oktatásnak stb.)

Az SDP-city törekszik arra, hogy tárházában minél több minőségi alkotás szerepeljen, ezért az alkotásokat szakemberek segítik és minősítik. Kérésre az alkotó kap egy pástort, aki az alkotót addig "terelgeti", amíg

- Hírek
- Cikkék
- Alkotások
 - SDP tárház
 - Minta tárház
 - Tananyagok
- Részvétel
 - Feltöltés
 - Páztorkodás
 - Fórumok
 - Felmérések
 - Támogatás
- Rendezvények
 - Műhelymunka
 - Oktatás
 - Közös programok
- A városról
 - Küldetés
 - Fogalomtár
 - Szervezet
 - A város lakói
- Részletes keresés

Read sdp-city.hu