

Software Processes

Lecture 2

Dr. Mohammad Ahmad

Ph.D. in Software Engineering

MCA Master of Computer Application

MBA-IT Master of Business Administration in Information Technology

Topics covered

- ✧ Software process models
- ✧ Process activities
- ✧ Coping with change
- ✧ The Rational Unified Process
 - An example of a modern software process.

A Layered Technology

The software process

- ✧ A structured set of activities required to develop a software system.
- ✧ Purpose of process is to deliver software in a timely manner and with sufficient quality to satisfy those who have sponsored its creation and those who will use it.
- ✧ Many different software processes but all involve:
 - Specification – defining what the system should do;
 - Design and implementation – defining the organization of the system and implementing the system;
 - Validation – checking that it does what the customer wants;
 - Evolution – changing the system in response to changing customer needs.
- ✧ A software process model is an abstract representation of a process. It presents a description of a process from some particular perspective.

Software process descriptions

- ✧ When we describe and discuss processes, we usually talk about the activities in these processes such as specifying a data model, designing a user interface, etc. and the ordering of these activities.
- ✧ Process descriptions may also include:
 - Products, which are the outcomes of a process activity;
 - Roles, which reflect the responsibilities of the people involved in the process;
 - Pre- and post-conditions, which are statements that are true before and after a process activity has been enacted or a product produced.

Plan-driven and agile processes

- ✧ Plan-driven processes are processes where all of the process activities are planned in advance and progress is measured against this plan.
- ✧ In agile processes, planning is incremental and it is easier to change the process to reflect changing customer requirements.
- ✧ In practice, most practical processes include elements of both plan-driven and agile approaches.
- ✧ There are no right or wrong software processes.

Software process models

✧ The waterfall model

- Plan-driven model. Separate and distinct phases of specification and development.

✧ Incremental development

- Specification, development and validation are interleaved. May be plan-driven or agile.

✧ Reuse-oriented software engineering

- The system is assembled from existing components. May be plan-driven or agile.

✧ In practice, most large systems are developed using a process that incorporates elements from all of these models.

Adapting a Process Model

Process adopted for one project might be significantly different than a process adopted from another project. (to the problem, the project, the team, organizational culture). Among the differences are:

- the overall flow of activities, actions, and tasks and the interdependencies among them
- the degree to which actions and tasks are defined within each framework activity
- the degree to which work products are identified and required
- the manner which quality assurance activities are applied
- the manner in which project tracking and control activities are applied
- the overall degree of detail and rigor with which the process is described
- the degree to which the customer and other stakeholders are involved with the project
- the level of autonomy given to the software team
- the degree to which team organization and roles are prescribed

The waterfall model

Waterfall model phases

- ✧ There are separate identified phases in the waterfall model:
 - Requirements analysis and definition
 - System and software design
 - Implementation and unit testing
 - Integration and system testing
 - Operation and maintenance
- ✧ The main drawback of the waterfall model is the difficulty of accommodating change after the process is underway. In principle, a phase has to be complete before moving onto the next phase.

Waterfall model problems

- ✧ Inflexible partitioning of the project into distinct stages makes it difficult to respond to changing customer requirements.
 - Therefore, this model is only appropriate when the requirements are well-understood and changes will be fairly limited during the design process.
 - Few business systems have stable requirements.
- ✧ The waterfall model is mostly used for large systems engineering projects where a system is developed at several sites.
 - In those circumstances, the plan-driven nature of the waterfall model helps coordinate the work.

Waterfall Model pros and cons

✧ Pros:

- This model is easy to understand and reinforces the notion of “define before design” and “design before code”

✧ Cons: Problems of waterfall model

- It is difficult to define all requirements at the beginning of a project
- This model is not suitable for accommodating any change
- A working version of the system is not seen until late in the project’s life
- It does not scale up well to large projects.
- Real projects are rarely sequential.

Incremental Process Models

- ✧ They are effective in the situations where requirements are defined precisely and there is no confusion about the functionality of the final product.
- ✧ After every cycle a useable product is given to the customer.
- ✧ Popular particularly when we have to quickly deliver a limited functionality system.

Incremental development

Incremental development benefits

- ✧ The cost of accommodating changing customer requirements is reduced.
 - The amount of analysis and documentation that has to be redone is much less than is required with the waterfall model.
- ✧ It is easier to get customer feedback on the development work that has been done.
 - Customers can comment on demonstrations of the software and see how much has been implemented.
- ✧ More rapid delivery and deployment of useful software to the customer is possible.
 - Customers are able to use and gain value from the software earlier than is possible with a waterfall process.

Incremental development problems

- ✧ The process is not visible.
 - Managers need regular deliverables to measure progress. If systems are developed quickly, it is not cost-effective to produce documents that reflect every version of the system.
- ✧ System structure tends to degrade as new increments are added.
 - Unless time and money is spent on refactoring to improve the software, regular change tends to corrupt its structure. Incorporating further software changes becomes increasingly difficult and costly.

Reuse-oriented software engineering

- ✧ Based on systematic reuse where systems are integrated from existing components or COTS (Commercial-off-the-shelf) systems.
- ✧ Process stages
 - Component analysis;
 - Requirements modification;
 - System design with reuse;
 - Development and integration.
- ✧ Reuse is now the standard approach for building many types of business system

Reuse-oriented software engineering

Types of software component

- ✧ Web services that are developed according to service standards and which are available for remote invocation.
- ✧ Collections of objects that are developed as a package to be integrated with a component framework such as .NET or J2EE.
- ✧ Stand-alone software systems (COTS) that are configured for use in a particular environment.

Process activities

- ✧ Real software processes are inter-leaved sequences of technical, collaborative and managerial activities with the overall goal of specifying, designing, implementing and testing a software system.
- ✧ The four basic process activities of specification, development, validation and evolution are organized differently in different development processes. In the waterfall model, they are organized in sequence, whereas in incremental development they are inter-leaved.

Software specification

- ✧ The process of establishing what services are required and the constraints on the system's operation and development.
- ✧ Requirements engineering process
 - Feasibility study
 - Is it technically and financially feasible to build the system?
 - Requirements elicitation and analysis
 - What do the system stakeholders require or expect from the system?
 - Requirements specification
 - Defining the requirements in detail
 - Requirements validation
 - Checking the validity of the requirements

The requirements engineering process

Software design and implementation

- ✧ The process of converting the system specification into an executable system.
- ✧ Software design
 - Design a software structure that realises the specification;
- ✧ Implementation
 - Translate this structure into an executable program;
- ✧ The activities of design and implementation are closely related and may be inter-leaved.

A general model of the design process

Design activities

- ✧ *Architectural design*, where you identify the overall structure of the system, the principal components (sometimes called sub-systems or modules), their relationships and how they are distributed.
- ✧ *Interface design*, where you define the interfaces between system components.
- ✧ *Component design*, where you take each system component and design how it will operate.
- ✧ *Database design*, where you design the system data structures and how these are to be represented in a database.

Software validation

- ✧ Verification and validation (V & V) is intended to show that a system conforms to its specification and meets the requirements of the system customer.
- ✧ Involves checking and review processes and system testing.
- ✧ System testing involves executing the system with test cases that are derived from the specification of the real data to be processed by the system.
- ✧ Testing is the most commonly used V & V activity.

Stages of testing

Testing stages

✧ Development or component testing

- Individual components are tested independently;
- Components may be functions or objects or coherent groupings of these entities.

✧ System testing

- Testing of the system as a whole. Testing of emergent properties is particularly important.

✧ Acceptance testing

- Testing with customer data to check that the system meets the customer's needs.

Testing phases in a plan-driven software process

Software evolution

- ✧ Software is inherently flexible and can change.
- ✧ As requirements change through changing business circumstances, the software that supports the business must also evolve and change.
- ✧ Although there has been a demarcation between development and evolution (maintenance) this is increasingly irrelevant as fewer and fewer systems are completely new.

System evolution

Coping with change

- ✧ Change is inevitable in all large software projects.
 - Business changes lead to new and changed system requirements
 - New technologies open up new possibilities for improving implementations
 - Changing platforms require application changes
- ✧ Change leads to rework so the costs of change include both rework (e.g. re-analysing requirements) as well as the costs of implementing new functionality

Reducing the costs of rework

- ✧ Change avoidance, where the software process includes activities that can anticipate possible changes before significant rework is required.
 - For example, a prototype system may be developed to show some key features of the system to customers.
- ✧ Change tolerance, where the process is designed so that changes can be accommodated at relatively low cost.
 - This normally involves some form of incremental development. Proposed changes may be implemented in increments that have not yet been developed. If this is impossible, then only a single increment (a small part of the system) may have be altered to incorporate the change.

Software prototyping

- ✧ A prototype is an initial version of a system used to demonstrate concepts and try out design options.
- ✧ A prototype can be used in:
 - The requirements engineering process to help with requirements elicitation and validation;
 - In design processes to explore options and develop a UI design;
 - In the testing process to run back-to-back tests.
 - This model is useful for projects using new technology that is not well understood. This is also used for complex projects where all functionality must be delivered at one time, but the requirements are unstable or not well understood at the beginning.

Benefits of prototyping

- ✧ Improved system usability.
- ✧ A closer match to users' real needs.
- ✧ Improved design quality.
- ✧ Improved maintainability.
- ✧ Reduced development effort.

الجامعة السورية الخاصة
SYRIAN PRIVATE UNIVERSITY

The process of prototype development

Prototype development

- ✧ May be based on rapid prototyping languages or tools
- ✧ May involve leaving out functionality
 - Prototype should focus on areas of the product that are not well-understood;
 - Error checking and recovery may not be included in the prototype;
 - Focus on functional rather than non-functional requirements such as reliability and security

Throw-away prototypes

- ✧ Prototypes should be discarded after development as they are not a good basis for a production system:
 - It may be impossible to tune the system to meet non-functional requirements;
 - Prototypes are normally undocumented;
 - The prototype structure is usually degraded through rapid change;
 - The prototype probably will not meet normal organisational quality standards.

Incremental delivery

- ✧ Rather than deliver the system as a single delivery, the development and delivery is broken down into increments with each increment delivering part of the required functionality.
- ✧ User requirements are prioritised and the highest priority requirements are included in early increments.
- ✧ Once the development of an increment is started, the requirements are frozen though requirements for later increments can continue to evolve.

Incremental development and delivery

✧ Incremental development

- Develop the system in increments and evaluate each increment before proceeding to the development of the next increment;
- Normal approach used in agile methods;
- Evaluation done by user/customer proxy.

✧ Incremental delivery

- Deploy an increment for use by end-users;
- More realistic evaluation about practical use of software;
- Difficult to implement for replacement systems as increments have less functionality than the system being replaced.

Incremental delivery

Incremental delivery advantages

- ✧ Customer value can be delivered with each increment so system functionality is available earlier.
- ✧ Early increments act as a prototype to help elicit requirements for later increments.
- ✧ Lower risk of overall project failure.
- ✧ The highest priority system services tend to receive the most testing.

Incremental delivery problems

- ✧ Most systems require a set of basic facilities that are used by different parts of the system.
 - As requirements are not defined in detail until an increment is to be implemented, it can be hard to identify common facilities that are needed by all increments.
- ✧ The essence of iterative processes is that the specification is developed in conjunction with the software.
 - However, this conflicts with the procurement model of many organizations, where the complete system specification is part of the system development contract.

Boehm's spiral model

- ✧ Process is represented as a spiral rather than as a sequence of activities with backtracking.
- ✧ Each loop in the spiral represents a phase in the process.
- ✧ No fixed phases such as specification or design - loops in the spiral are chosen depending on what is required.
- ✧ Risks are explicitly assessed and resolved throughout the process.

Boehm's spiral model of the software process

Spiral Model

The angular dimension represents the progress made in completing each cycle. Each loop of the spiral from X-axis clockwise through 360°, represents one phase. One phase is split roughly into four sectors of major activities.

- ✧ Planning: Determination of objectives, alternatives & constraints.
- ✧ Risk Analysis: Analyze alternatives and attempts to identify and resolve the risks involved.
- ✧ Development: Product development and testing product
- ✧ Assessment: Customer evaluation

Spiral model sectors

✧ Objective setting

- Specific objectives for the phase are identified.

✧ Risk assessment and reduction

- Risks are assessed and activities put in place to reduce the key risks.

✧ Development and validation

- A development model for the system is chosen which can be any of the generic models.

✧ Planning

- The project is reviewed and the next phase of the spiral is planned.

Spiral model usage

- ✧ Spiral model has been very influential in helping people think about iteration in software processes and introducing the risk-driven approach to development.
- ✧ In practice, however, the model is rarely used as published for practical software development.
- ✧ An important feature of the spiral model is that each phase is completed with a review by the people concerned with the project (designers and programmers)

The Unified Process

- ✧ Software engineering process with the goal of producing good quality maintainable software within specified time and budget.
- ✧ Developed through a series of fixed length mini projects called iterations.
- ✧ Maintained and enhanced by Rational Software Corporation and thus referred to as Rational Unified Process (RUP).

The Rational Unified Process

- ✧ A modern generic process derived from the work on the UML and associated process.
- ✧ Brings together aspects of the 3 generic process models discussed previously.
- ✧ Normally described from 3 perspectives
 - A dynamic perspective that shows phases over time;
 - A static perspective that shows process activities;
 - A practice perspective that suggests good practice.

Phases in the Rational Unified Process

RUP phases

✧ Inception

- Establish the business case for the system, defines scope of the project.
- Identify all external entities (people and system) that will interact with system and define these interactions.
- Use the previous information to assess the contribution that the system makes to the business. If this contribution is minor then the project may be cancelled

✧ Elaboration

- Develop an understanding of the problem domain and the system architecture, How do we plan & design the project?
- What resources are required?
- What type of architecture may be suitable?

✧ Construction

- System design, programming and testing.

✧ Transition

- Deploy the system in its operating environment, it involves many activities like delivering, training, supporting, and maintaining the product.

RUP iteration

✧ In-phase iteration

- Each phase is iterative with results developed incrementally.

✧ Cross-phase iteration

- As shown by the loop in the RUP model, the whole set of phases may be enacted incrementally.

Inception Phase

The inception phase has the following objectives:

- ✧ Gathering and analyzing the requirements.
- ✧ Planning and preparing a business case and evaluating alternatives for risk management, scheduling resources etc.
- ✧ Estimating the overall cost and schedule for the project.
- ✧ Studying the feasibility and calculating profitability of the project.

Elaboration Phase

The elaboration phase has the following objectives:

- ✧ Establishing architectural foundations.
- ✧ Design of use case model.
- ✧ Elaborating the process, infrastructure & development environment.
- ✧ Selecting component.
- ✧ Demonstrating that architecture support the vision at reasonable cost & within specified time.

Construction Phase

The construction phase has the following objectives:

- ✧ Implementing the project.
- ✧ Minimizing development cost.
- ✧ Management and optimizing resources.
- ✧ Testing the product.
- ✧ Assessing the product releases against acceptance criteria.

Transition Phase

The transition phase has the following objectives:

- ✧ Starting of beta testing
- ✧ Analysis of user's views.
- ✧ Training of users.
- ✧ Tuning activities including bug fixing and enhancements for performance & usability
- ✧ Assessing the customer satisfaction.

Static workflows in the Rational Unified Process

Workflow	Description
Business modelling	The business processes are modelled using business use cases.
Requirements	Actors who interact with the system are identified and use cases are developed to model the system requirements.
Analysis and design	A design model is created and documented using architectural models, component models, object models and sequence models.
Implementation	The components in the system are implemented and structured into implementation sub-systems. Automatic code generation from design models helps accelerate this process.

Static workflows in the Rational Unified Process

Workflow	Description
Testing	Testing is an iterative process that is carried out in conjunction with implementation. System testing follows the completion of the implementation.
Deployment	A product release is created, distributed to users and installed in their workplace.
Configuration and change management	This supporting workflow managed changes to the system.
Project management	This supporting workflow manages the system development.
Environment	This workflow is concerned with making appropriate software tools available to the software development team.

RUP good practice

✧ Develop software iteratively

- Plan increments based on customer priorities and deliver highest priority increments first.

✧ Manage requirements

- Explicitly document customer requirements and keep track of changes to these requirements.

✧ Use component-based architectures

- Organize the system architecture as a set of reusable components.

RUP good practice

✧ Visually model software

- Use graphical UML models to present static and dynamic views of the software.

✧ Verify software quality

- Ensure that the software meet's organizational quality standards.

✧ Control changes to software

- Manage software changes using a change management system and configuration management tools.

Selection of a Life Cycle Model

Selection of a model is based on:

- a) Requirements.
- b) Development team.
- c) Users.
- d) Project type and associated risk.

Key points

- ✧ Software processes are the activities involved in producing a software system. Software process models are abstract representations of these processes.
- ✧ General process models describe the organization of software processes. Examples of these general models include the 'waterfall' model, incremental development, and reuse-oriented development.

Key points

- ✧ Requirements engineering is the process of developing a software specification.
- ✧ Design and implementation processes are concerned with transforming a requirements specification into an executable software system.
- ✧ Software validation is the process of checking that the system conforms to its specification and that it meets the real needs of the users of the system.
- ✧ Software evolution takes place when you change existing software systems to meet new requirements. The software must evolve to remain useful.

Key points

- ✧ Processes should include activities to cope with change. This may involve a prototyping phase that helps avoid poor decisions on requirements and design.
- ✧ Processes may be structured for iterative development and delivery so that changes may be made without disrupting the system as a whole.
- ✧ The Rational Unified Process is a modern generic process model that is organized into phases (inception, elaboration, construction and transition) but separates activities (requirements, analysis and design, etc.) from these phases.