

TB141lc – ICT System Engineering and Rapid Prototyping

Software Development Methodologies

Jacopo De Stefani

Delft University of Technology, The Netherlands

15/02/2023

Licensing information

Except where otherwise noted, this work is licensed by **Jacopo De Stefani**
under a Creative Commons **CC-BY-NC-SA** license:
<https://creativecommons.org/licenses/by-nc-sa/4.0/>

All images are all rights reserved, solely employed for educational use, and you
must request permission from the copyright owner to use this material.

If not otherwise cited, the figures are from ¹.

¹I. Sommerville (2011). "Software engineering 9th Edition". In: *ISBN-10* 137035152, p. 18

Learning objectives and related literature

Learning objectives

- Identify the different steps in a software development processes
- Characterize the most used software development processes
- Recognize strengths and weakness of the different software development processes
- Identify the constraints related to a practical implementation of the software development processes
- Identify the impact of a change in requirements on the software development process

Related literature

- Chapter 2²

²I. Sommerville (2011). "Software engineering 9th Edition". In: ISBN-10 137035152, p. 18

How do we design a software-based system? Starting small...

Assignment

Write a Python program that computes the sum of two numbers a and b given as input.

Solution

```
1 a = input("Enter first number:")
2 b = input("Enter second number:")
3 print("The sum of a and b is:"+str(a+b))
```

How do we design a software-based system? 3

Figure 1. Implementation steps to deliver a small computer program for internal operations.

³W. W. Royce (1987). "Managing the development of large software systems: concepts and techniques". In: *Proceedings of the 9th international conference on Software Engineering*, pp. 328–338

How do we design a software-based system? Going big...

<https://github.com/chrislgarry/Apollo-11>

How do we design a software-based system? ⁴

Figure 2. Implementation steps to develop a large computer program for delivery to a customer.

⁴ W. W. Royce (1987). "Managing the development of large software systems: concepts and techniques". In: *Proceedings of the 9th international conference on Software Engineering*, pp. 328–338

The software process

- A structured set of activities required to develop a software system.
- 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 - Some vocabulary

- 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:** The outcomes of a process activity;
 - **Roles:** The responsibilities of the people involved in the process;
 - **Pre- and post-conditions:** Statements that are true before and after a process activity has been enacted or a product produced.

Software process descriptions - Some vocabulary (2)

Additional recurrent vocabulary in software development:

- **Analysis:** Understand the nature of the problem and break the problem into pieces
- **Synthesis:** Put the pieces together into a large structure
- **Techniques:** Formal procedures for producing results using some well-defined notation
- **Methodologies:** Collection of techniques applied across software developments along following a given 'logic'
- **Tools:** Instruments or automated systems to accomplish a technique

Process activities

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.
- For example, in the waterfall model, they are organized in sequence, whereas in incremental development they are interleaved.

The requirements engineering process

Software specification

- The process of establishing what services are required and the constraints on the systems operation and development.
- Requirements engineering process
 - **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
- **Requirements elicitation and analysis** will be discussed in detail in Lecture 3.

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.
- **Software design** and implementation will be the focus of the second part of the course (from Lecture 8 onwards).

A general model of the design process

Design activities

- Architectural design, where you identify the overall structure of the system, the principal components (subsystems or modules), their relationships and how they are distributed.
- Database design, where you design the system data structures and how these are to be represented in a database.
- Interface design, where you define the interfaces between system components.
- Component selection and design, where you search for reusable components. If unavailable, you design how it will operate.

System implementation

- The software is implemented either by developing a program or programs or by configuring an application system.
- Design and implementation are interleaved activities for most types of software system.
- Programming is an individual activity with no standard process.
- Debugging is the activity of finding program faults and correcting these faults.

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

- **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.
- **Customer testing**
 - Testing with customer data to check that the system meets the customers needs.

Testing phases in a plan-driven software process (V-model)

Software Development Methodologies

Software Development explained with Pizza!

Imagine yourself in the following situation:

" You organized pizza night with 10 of your friends. Each of them is requesting a different pizza. How you, as the organizer, would make sure that everyone gets their pizza order right?"

- Team up with 2-3 of your neighbors and discuss solutions for **around 5 minutes**
- Pitch your plan to the class **in 1 minute**
- **Purpose:** To crowdsource practical issues to be discussed later in the lecture
- **Outcome:** List of steps and brief description

Plan-driven and agile processes

WATERFALL vs. AGILE

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.

Take home message:

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.
- **Integration and configuration**
 - The system is assembled from existing configurable 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.

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.

What are pros and cons of the Waterfall model?

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.

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.

What are pros and cons of an incremental model?

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.

Integration and configuration

- Related to make-or-buy analysis.
- Based on software reuse where systems are integrated from existing components or application systems (sometimes called COTS -Commercial-off-the-shelf) systems).
- Reused elements may be configured to adapt their behaviour and functionality to a users requirements.
- Reuse is now the standard approach for building many types of business system
 - Reuse covered in more depth in Chapter 15 ⁵

⁵I. Sommerville (2011). "Software engineering 9th Edition". In: ISBN-10 137035152, p. 18

Types of reusable software

- Stand-alone application systems (sometimes called COTS) that are configured for use in a particular environment.
 - **Examples:** Enterprise Resource Planner (ERP) software, Customer Relationship Manager (CRM) software
- Collections of objects that are developed as a package to be integrated with a component framework such as .NET or J2EE.
 - **Examples:** Language specific software libraries
- Web services that are developed according to service standards and which are available for remote invocation.
 - **Examples:** Software-As-A-Service (SaaS) solution, SOAP, REST webservices

Software licences - Types

WHAT EXACTLY DOES EACH LICENSE ALLOW?				
A comparison of the main open licenses:	GPL2 GPL3	LGPL 2,1/3 MPL	BSD 2/3 MIT/X11	(PD) Dominio Público
 Disclaimer of liability	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
 Download and evaluation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
 Use on open source software	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
 Use on commercial software	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
 Distribution of derived works without disclosing modifications	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
 Anyone can re-license on any terms	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
 Including source code	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Software license - How to choose?

Software licenses - How to combine?

Source: <https://fossa.com/blog/apply-license-open-source-software-project/>

Reuse-oriented software engineering

Key process stages

- Requirements specification
- Software discovery and evaluation
- Requirements refinement
- Application system configuration
- Component adaptation and integration

What are pros and cons of a re-use based model?

Advantages and disadvantages

- Reduced costs and risks as less software is developed from scratch
- Faster delivery and deployment of system
- But requirements compromises are inevitable so system may not meet real needs of users
- Loss of control over evolution of reused system elements

Coping with change

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 anticipation, 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 to be altered to incorporate the change.

Coping with changing requirements

- System prototyping, where a version of the system or part of the system is developed quickly to check the customers requirements and the feasibility of design decisions. This approach supports change anticipation.
- Incremental delivery, where system increments are delivered to the customer for comment and experimentation. This supports both change avoidance and change tolerance.

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

Benefits of prototyping

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

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.

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.
- Requirements engineering is the process of developing a software specification.

Key points

- 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.
- Processes should include activities such as prototyping and incremental delivery to cope with change.

Key points

- Processes may be structured for iterative development and delivery so that changes may be made without disrupting the system as a whole.
- The principal approaches to process improvement are agile approaches, geared to reducing process overheads, and maturity-based approaches based on better process management and the use of good software engineering practice.

What are suitable exam questions based on this lecture?

Example exam question (1)

Question

For the **Re-use based software development process**, provide :

- A list describing the sequence of the different software development activities for the proposed text
- A brief description, for each activity in your solution, of the details of the operations that need to be performed within that step
- Advantages and disadvantages of the considered methodology

Example exam question (2)

Question

For the textual case previously described, answer the following questions:

- **Identification of the development methodology**

- What methodology is employed here?
- What are the concepts that allowed you to identify the methodology?

- **Discussion of alternative methodologies**

- What other methodologies could have been employed here?
- For one alternative methodology, describe how the development process should look like if that methodology was employed.

Formative Assignment - SW Development Methodologies

brightspaceTM
by D2L

- The formative assignment on software development approaches will be available soon on Brightspace.
- The deadline for the assignment is the **24/02**

Appendix

Process improvement

Process improvement

- Many software companies have turned to software process improvement as a way of enhancing the quality of their software, reducing costs or accelerating their development processes.
- Process improvement means understanding existing processes and changing these processes to increase product quality and/or reduce costs and development time.

Approaches to improvement

- The process maturity approach, which focuses on improving process and project management and introducing good software engineering practice.
 - The level of process maturity reflects the extent to which good technical and management practice has been adopted in organizational software development processes.
- The agile approach, which focuses on iterative development and the reduction of overheads in the software process.
 - The primary characteristics of agile methods are rapid delivery of functionality and responsiveness to changing customer requirements.

The process improvement cycle

Process improvement activities

- Process measurement
 - You measure one or more attributes of the software process or product. These measurements forms a baseline that helps you decide if process improvements have been effective.
- Process analysis
 - The current process is assessed, and process weaknesses and bottlenecks are identified. Process models (sometimes called process maps) that describe the process may be developed.
- Process change
 - Process changes are proposed to address some of the identified process weaknesses. These are introduced and the cycle resumes to collect data about the effectiveness of the changes.

Process measurement

- A Wherever possible, quantitative process data should be collected
 - However, where organisations do not have clearly defined process standards this is very difficult as you dont know what to measure. A process may have to be defined before any measurement is possible.
- Process measurements should be used to assess process improvements
 - But this does not mean that measurements should drive the improvements. The improvement driver should be the organizational objectives.

Process metrics

- Time taken for process activities to be completed
 - E.g. Calendar time or effort to complete an activity or process.
- Resources required for processes or activities
 - E.g. Total effort in person-days.
- Number of occurrences of a particular event
 - E.g. Number of defects discovered.

Capability maturity levels

The SEI capability maturity model

- Initial
 - Essentially uncontrolled
- Repeatable
 - Product management procedures defined and used
- Defined
 - Process management procedures and strategies defined and used
- Managed
 - Quality management strategies defined and used
- Optimising
 - Process improvement strategies defined and used