

Lecture 2 – Software Process Models

Karl R. Wilcox

K.R.Wilcox@reading.ac.uk

Objectives

- **To introduce software process models**
- **To describe a number of different process models and when they may be used**
- **To introduce CASE technology to support software process activities**

The software process

- **A structured set of activities required to develop a software system**
 - Specification
 - Design
 - Validation
 - Evolution
- **A software process model is an abstract representation of a process. It presents a description of a process from some particular perspective**

Generic software process models

- **The waterfall model**
 - Separate and distinct phases of specification and development
- **Evolutionary development**
 - Specification and development are interleaved
- **Formal systems development**
 - A mathematical system model is formally transformed to an implementation
- **Reuse-based development**
 - The system is assembled from existing components

Waterfall model

Waterfall model problems

- The drawback of the waterfall model is the difficulty of accommodating change after the process is underway
- Inflexible partitioning of the project into distinct stages
- This makes it difficult to respond to changing customer requirements
- Therefore, this model is only appropriate when the requirements are well-understood

Evolutionary development

- **Exploratory development**
 - Objective is to work with customers and to evolve a final system from an initial outline specification. Should start with well-understood requirements
- **Throw-away prototyping**
 - Objective is to understand the system requirements. Should start with poorly understood requirements

Evolutionary development

Evolutionary development

- **Problems**
 - Lack of process visibility
 - Systems are often poorly structured
 - Special skills (e.g. in languages for rapid prototyping) may be required
- **Applicability**
 - For small or medium-size interactive systems
 - For parts of large systems (e.g. the user interface)
 - For short-lifetime systems

Formal systems development

- Based on the transformation of a mathematical specification through different representations to an executable program
- Transformations are ‘correctness-preserving’ so it is straightforward to show that the program conforms to its specification
- Embodied in the ‘Cleanroom’ approach to software development

Formal systems development

Formal transformations

Formal systems development

- **Problems**
 - Need for specialised skills and training to apply the technique
 - Difficult to formally specify some aspects of the system such as the user interface
- **Applicability**
 - Critical systems especially those where a safety or security case must be made before the system is put into operation

Reuse-oriented development

- 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
- This approach is becoming more important but still limited experience with it

Reuse-oriented development

Process iteration

- **System requirements ALWAYS evolve in the course of a project so process iteration where earlier stages are reworked is always part of the process for large systems**
- **Iteration can be applied to any of the generic process models**
- **Two (related) approaches**
 - Incremental development
 - Spiral development

Incremental development

- 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

Incremental development 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

Extreme programming

- **New approach to development based on the development and delivery of very small increments of functionality**
- **Relies on constant code improvement, user involvement in the development team and pairwise programming**
- **(More next year)**

Spiral development

- **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**

Spiral model of the software process

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

Automated process support (CASE)

- Computer-aided software engineering (CASE) is software to support software development and evolution processes
- Activity automation
 - Graphical editors for system model development
 - Data dictionary to manage design entities
 - Graphical UI builder for user interface construction
 - Debuggers to support program fault finding
 - Automated translators to generate new versions of a program

Case technology

- **Case technology has led to significant improvements in the software process though not the order of magnitude improvements that were once predicted**
 - **Software engineering requires creative thought - this is not readily automatable**
 - **Software engineering is a team activity and, for large projects, much time is spent in team interactions. CASE technology does not really support these**

CASE integration

- **Tools**
 - Support individual process tasks such as design consistency checking, text editing, etc.
- **Workbenches**
 - Support a process phase such as specification or design, Normally include a number of integrated tools
- **Environments**
 - Support all or a substantial part of an entire software process. Normally include several integrated workbenches

Key points

- **Software processes are the activities involved in producing and evolving a software system. They are represented in a software process model**
- **General activities are specification, design and implementation, validation and evolution**
- **Generic process models describe the organisation of software processes**
- **Iterative process models describe the software process as a cycle of activities**

Key points

- Requirements engineering is the process of developing a software specification
- Design and implementation processes transform the specification to an executable program
- Validation involves checking that the system meets to its specification and user needs
- Evolution is concerned with modifying the system after it is in use
- CASE technology supports software process activities

Seminar Activities

- **Comparison between bridge building and IT system building**
- **Exercise in identifying differences between a program and a product**
 - To be handed in (but not assessed) in 3 weeks

Next Two Weeks

- **Tim Millea will cover formal methods**
 - Recall, formal development, especially formal requirements
- **Following week we will cover conventional requirements analysis**