


Software Life Cycle

Dr. Mohammed Ayoub Alaoui Mhamdi
Bishop's University
Sherbrooke, QC, Canada
malaoui@ubishops.ca


Main issues

- Discussion of different life cycle models
- Maintenance or evolution

Introduction

- ❖ software development projects are large and complex
- ❖ a phased approach to control it is necessary
- ❖ traditional models are document-driven:
there is a new pile of paper after each phase is completed
 - They assume that software development proceeds in an orderly, sequential manner,
 - The pile of paper that is produced in the course of the project guides the development process
- ❖ evolutionary models recognize that much of what is called maintenance is inevitable
- ❖ latest fashion: agile methods, extreme

Simple life cycle model


Simple life cycle model

- ❖ software development projects are large and complex
- ❖ a phased approach to control it is necessary
- ❖ traditional models are document-driven: there is a new pile of paper after each phase is completed
 - They assume that software development proceeds in an orderly, sequential manner.
- ❖ evolutionary models recognize that much of what is called maintenance is inevitable
- ❖ latest fashion: agile methods, eXtreme Programming


Point to ponder #1

- ❖ Why does the model look like this?
- ❖ Is this how we go about?


Simple Life Cycle Model

- ❖ document driven, planning driven, heavyweight
- ❖ milestones are reached if the appropriate documentation is delivered (e. g., requirements specification, design specification, program, test document)
- ❖ much planning upfront, often heavy contracts are signed
- ❖ problems
 - ❖ feedback is not taken into account
 - ❖ maintenance does not imply evolution

Waterfall Model


V-Model


Waterfall Model

- ❖ includes iteration and feedback
- ❖ validation (*are we building the right system?*) and verification (*are we building the system right?*) after each step
- ❖ user requirements are fixed as early as possible
- ❖ problems
 - ❖ too rigid
 - ❖ developers cannot move between various abstraction levels

Activity versus phase

<i>Activity</i>	Design	Implementation	Integration testing	Acceptance testing
Integration testing	4.7	43.4	26.1	25.8
Implementation (& unit testing)	6.9	70.3	15.9	6.9
Design	49.2	34.1	10.3	6.4

Lightweight (agile) approaches

- ❖ prototyping
- ❖ incremental development
- ❖ XP


The Agile Manifesto


- » Individuals and interactions over processes and tools
- » Working software over comprehensive documentation
- » Customer collaboration over contract negotiation
- » Responding to change over following a plan


Prototyping

- ❖ requirements elicitation is difficult
 - ❖ software is developed because the present situation is unsatisfactory
 - ❖ however, the desirable new situation is as yet unknown
- ❖ prototyping is used to obtain the requirements of some aspects of the system
- ❖ prototyping should be a relatively cheap process
 - ❖ use rapid prototyping languages and tools
 - ❖ not all functionality needs to be implemented
- ❖ production quality is not required

Prototyping as a tool for requirements engineering


Prototyping

- ❖ *throwaway prototyping*: the n-th prototype is followed by a waterfall-like process (as depicted on previous slide)
 - creation of a model that will eventually be discarded rather than becoming part of the final delivered software.
- ❖ *evolutionary prototyping*: the nth prototype is delivered
 - is a lifecycle model in which the system is developed ¹⁶ in increments so that it can readily be modified in response to end-user and

Point to ponder #2

What are the pros and cons of the two approaches?

Prototyping, advantages

- ❖ The resulting system is easier to use
- ❖ User needs are better accommodated
- ❖ The resulting system has fewer features
- ❖ Problems are detected earlier
- ❖ The design is of higher quality
- ❖ The resulting system is easier to maintain
- ❖ The development incurs less effort

Prototyping, disadvantages

- ❖ The resulting system has less features
- ❖ The performance of the resulting system is worse
- ❖ The design is of less quality
- ❖ The resulting system is harder to maintain
- ❖ The prototyping approach requires more experienced team members

Prototyping, recommendations

- ❖ the users and the designers must be well aware of the issues and the pitfalls
- ❖ use prototyping when the requirements are unclear
- ❖ prototyping needs to be planned and controlled as well

Incremental Development

- ❖ a software system is delivered in small increments, thereby avoiding the Big Bang effect
- ❖ the waterfall model is employed in each phase
- ❖ the user is closely involved in directing the next steps
- ❖ incremental development prevents overfunctional²¹ity

XP – eXtreme Programming

- ❖ Everything is done in small steps
- ❖ The system always compiles, always runs
- ❖ Client as the center of development team
- ❖ Developers have same responsibility w. r. t. software and methodology

13 practices of XP

- ❖ Whole team: client part of the team
- ❖ Metaphor: common analogy for the system
- ❖ The planning game, based on user stories
- ❖ Simple design
- ❖ Small releases (e. g. 2 weeks)
- ❖ Customer tests
- ❖ Pair programming
- ❖ Test-driven development: tests developed first
- ❖ Design improvement (refactoring)
- ❖ Collective code ownership
- ❖ Continuous integration: system always runs
- ❖ Sustainable pace: no overtime
- ❖ Coding standards

Maintenance or Evolution

- ❖ some observations
 - ❖ systems are not built from scratch
 - ❖ there is time pressure on maintenance
- ❖ the five laws of software evolution
 - ❖ law of continuing change
 - ❖ law of increasingly complexity
 - ❖ law of program evolution
 - ❖ law of invariant work rate
 - ❖ law of incremental growth limit

Purposes of process modeling

- ❖ facilitates understanding and communication by providing a shared view of the process
- ❖ supports management and improvement; it can be used to assign tasks, track progress, and identify trouble spots
- ❖ serves as a basis for automated support (usually not fully automatic)

Caveats of process modeling

- ☒ not all aspects of software development can be caught in an algorithm
- ☒ a model is a model, thus a simplification of reality
- ☒ progression of stages differs from what is actually done
- ☒ some processes (e. g. learning the domain) tend to be ignored
- ☒ no support for transfer across projects

Summary

- ❖ Traditional models focus on *control* of the process
- ❖ There is no one-size-fits-all model; each situation requires its own approach
- ❖ A pure project approach inhibits reuse and maintenance
- ❖ There has been quite some attention for process modeling, and tools based on such process models