

Rational Unified Process

Rational Unified Process (RUP)

- ▶ Introduction
- ▶ Phases
- ▶ Core Workflows
- ▶ Best Practices

► Team-Unifying Approach

The RUP unifies a software team by providing a common view of the development process and a shared vision of a common goal

► Increased Team Productivity

- knowledge base of all processes
- view of how to develop software
- modeling language
- Rational provides many tools

Rational Unified Process (RUP)

time

Phases

Process Workflows

Business Modeling
Requirements
Analysis & Design
Implementation
Test
Deployment

Supporting Workflows

Configuration & Change Mgmt
Project Management
Environment

Rational Unified Process (RUP)

- ▶ Introduction
- ▶ Phases
- ▶ Core Workflows
- ▶ Best Practices

Phases in the Process

The Rational Unified Process has four phases:

- Inception - Define the scope of project
- Elaboration - Plan project, specify features, baseline architecture
- Construction - Build the product
- Transition - Transition the product into end user community

Inception Goals

- ▶ Establishing the project's software scope and boundary conditions, including:
 - an operational vision
 - acceptance criteria
 - what is intended to be in the product
 - what is not.
- ▶ Discriminating
 - the critical use cases of the system
 - the primary scenarios of operation that will drive the major design trade-offs.
- ▶ Exhibiting, and maybe demonstrating, at least one **candidate architecture** against some of the **primary** scenarios

Inception Goals (Cont.)

- ▶ Estimating
 - the overall cost
 - and schedule for the entire project
 - and more detailed estimates for the elaboration phase that will immediately follow
- ▶ Estimating **potential risks** (the sources of unpredictability)
- ▶ Preparing the supporting **environment** for the project.

Inception Essential Activities

- ▶ Formulating the scope of the project.
- ▶ Planning and preparing a business case.
- ▶ Synthesizing a candidate architecture.
- ▶ Preparing the environment for the project.
- ▶ ...

Inception Artifacts

- ▶ **Vision:** The project's core requirements, key features, and main constraints are documented. Stakeholders ...
- ▶ **Glossary:** defines important terms used by the project.
- ▶ **Business Case:** provides the necessary information from a business standpoint to determine whether or not this project is worth investing in.
- ▶ **Software Development Plan:** all information required to manage the project. (Risk, time and durations, needed tools, changes, documentations)
- ▶ **Use-case model:** a model of the system's intended functions and its environment, and serves as a contract between the customer and the developers.

Elaboration Goals

- ▶ To ensure stability of:
 - Architecture;
 - Requirements;
 - Plans.
- ▶ To be able to predictably determine:
 - Cost;
 - Schedule.
- ▶ To address all significant risks of the project and to ensure all of them will be mitigated.
- ▶ To establish a baseline architecture
 - Derived from addressing the architectural significant scenarios

Elaboration Goals (Cont.)

- ▶ To produce an evolutionary prototype
- ▶ Verify baseline architecture
 - Demonstrate that the architecture will support requirements of the system at a reasonable cost and time.
- ▶ To establish a supporting environment.

Elaboration Activities

- ▶ Defining, validating the baseline architecture.
- ▶ Refining the Vision.
- ▶ Creating detail of iteration plans for the construction phase.
- ▶ Refining the development case and putting in place the development environment
- ▶ Refining the architecture and selecting components.

Elaboration Artifacts

- ▶ **Software Architecture Document:** provides a comprehensive architectural overview of the system, using a number of different architectural views to depict different aspects of the system.
- ▶ **Prototypes:** One or more **executable architectural** prototypes have been created to explore critical functionality and architecturally significant scenarios.
- ▶ **Design model:** an object model describing the **realization of use cases**, and serves as an **abstraction** of the implementation model and its source code.
- ▶ **Data model:** a subset of the implementation model which describes the **logical and physical representation of persistent data** in the system.
- ▶ Testing Mechanisms and **refining previous Iteration's artifacts.**

Construction Goals

- ▶ Completing the analysis, design, development and testing of all required functionality.
- ▶ Achieving useful versions (alpha, beta and other test releases)
- ▶ Achieving adequate quality as rapidly as practical
- ▶ To decide if the software, the sites and the users are all ready for the application to be deployed.
- ▶ Minimizing development costs by optimizing resources and avoiding unnecessary scrap and rework.
- ▶ To achieve some degree of parallelism in the work of development teams.

Construction Activities

- ▶ Resource management, control and process optimization
- ▶ Complete component development and testing against the defined evaluation criteria
- ▶ Assessment of product releases against acceptance criteria for the vision.

Construction Artifacts

- ▶ **The System:** The executable system itself, ready to begin "beta" testing.
- ▶ **Training materials:** the material that is used in training programs or courses to assist the end-users with product use, operation and/or maintenance.
- ▶ Testing results and refining previous Iteration's artifacts.

Transition Goals

- ▶ Beta testing to validate the new system against user expectations
- ▶ Beta testing and parallel operation relative to a legacy system that it is replacing
- ▶ Training of users and maintainers
- ▶ Roll-out to the marketing, distribution and sales forces
- ▶ Tuning activities such as bug fixing, enhancement for performance and usability

Transition Goals (Cont.)

- ▶ Achieving user self-supportability
- ▶ Achieving stakeholder concurrence that deployment baselines are complete

Transition Activities

- ▶ Executing deployment plans
- ▶ Finalizing end-user support material
- ▶ Testing the deliverable product at the development site
- ▶ Creating a product release
- ▶ Getting user feedback
- ▶ Fine-tuning the product based on feedback
- ▶ Making the product available to end users

Transition Artifacts

- ▶ **Product.**
- ▶ **Release Notes:** identify changes and known bugs in a version of a build or deployment unit that has been made available for use.
- ▶ **Installation Artifacts:** refer to the software and documented instructions required to install the product.
- ▶ **End-User Support Material:** Materials that assist the end-user in learning, using, operating and maintaining the product.
- ▶ Testing results and refining previous iteration's artifacts.

Rational Unified Process (RUP)

- ▶ Introduction
- ▶ Phases
- ▶ Core Workflows
- ▶ Best Practices

What is a workflow?

- ▶ A set of activities that is performed by the various roles in a project
- ▶ Describes a meaningful sequence of activities that produce a useful result (an artifact)
- ▶ Shows interaction between roles

Workflows - 3 key elements

- ▶ Three key elements of each workflow:
 - Artifacts
 - Roles
 - Activities
- ▶ Workflow Detail: Prepare Environment for Project

Artifacts

- ▶ A piece of information that:
 - Is produced, modified, or used by a process
 - Defines an area of responsibility
 - Is subject to version control.
- ▶ An artifact can be a *model*, a *model element* or a *document*. A document can enclose other documents.

Roles

- ▶ Represent a role that an individual may play in the project
- ▶ Responsible for producing artifacts
- ▶ Distinct from actors

Activities

- ▶ Tasks performed by people representing particular roles in order to produce artifacts

Brief summary of process workflows

- Business Modelling
- Requirements
- Analysis & Design
- Implementation
- Test
- Deployment

Business Modelling

- ▶ Understand structure & dynamics of organization in which system is to be deployed
- ▶ Understand current problems in the target organization & identify improvement potential
- ▶ Ensure customers, end users & developers have common understanding of target organisation
- ▶ Derive system requirements to support target organisation

Business Modelling Artifacts

- ▶ Business Vision
- ▶ Business Architecture Document
- ▶ Supplementary Business Specifications
- ▶ Business Rules (either as a document and/or as elements in the Business Analysis Model)
- ▶ Business Glossary

Requirements

- ▶ To establish and maintain agreement with the customers and other stakeholders on what the system should do.
- ▶ To provide system developers with a better understanding of the system requirements.
- ▶ To define the boundaries of (delimit) the system.
- ▶ To provide a basis for planning the technical contents of iterations.
- ▶ To provide a basis for estimating cost and time to develop the system.
- ▶ To define a user-interface for the system, focusing on the needs and goals of the users.

Requirements Artifacts

- ▶ Glossary
- ▶ Use-case model
- ▶ Vision document
- ▶ User-interface prototype

Analysis & Design

- ▶ Transform requirements into a design of the system
- ▶ Evolve a robust architecture for the system
- ▶ Adapt design to match the implementation environment, designing it for performance

Analysis & Design Artifacts

- ▶ Software architecture document
- ▶ Design model
- ▶ Data model

Implementation

- ▶ Define organization of the code, in terms of implementation subsystems organized in layers
- ▶ Implement classes & objects in terms of components
- ▶ Test developed components as units
- ▶ Integrate results into an executable system

Implementation Artifacts

- ▶ Build
- ▶ Implementation model

Test

- ▶ Verify interaction between objects
- ▶ Verify proper integration of all components of the software
- ▶ Verify that all requirements have been correctly implemented
- ▶ Identify & ensure defects are addressed prior to deployment

Test Artifacts

- ▶ Test Plan
- ▶ Test Results
- ▶ Test_Ideas List
- ▶ Test Evaluation Summary

Deployment

- ▶ Provide custom installation
- ▶ Provide shrink wrap product offering
- ▶ Provide software over internet

Deployment Artifacts

- ▶ Deployment Plan
- ▶ End-user support material

Brief summary of supporting workflows

- Configuration & Change Management
- Project Management
- Environment

Configuration & Change Management

- ▶ Supports development methods
- ▶ Maintains product integrity
- ▶ Ensures completeness & correctness of configured product
- ▶ Provides stable environment within which to develop product
- ▶ Restricts changes to artifacts based on project policies
- ▶ Provides an audit trail on why, when & by whom any artifact was changed

Configuration & Change Management Artifacts

- ▶ Change requests
- ▶ Configuration Management Plan
- ▶ Workspace

Project Management

- ▶ A framework for managing software-intensive projects
- ▶ Practical guidelines for planning, staffing, executing & monitoring projects
- ▶ A framework for managing risk

Project Management Artifacts

- ▶ Business case
- ▶ Iteration plan
- ▶ Iteration assessment
- ▶ Risk list
- ▶ Software development plan

Environment

- ▶ Design, implement and manage the project's required technical environments
- ▶ Define the technical architectures for the development, system validation, testing & staging/release management environments
- ▶ When possible, standard architectural models for given types of platforms should be utilized when defining the production environment

Environment Artifacts

- ▶ Development case
- ▶ Development infrastructure

Bringing It All Together...

In an iteration, you walk through all workflows

Process Workflows

- Business Modeling
- Requirements
- Analysis & Design
- Implementation
- Test
- Deployment

Supporting Workflows

- Configuration & Change Mgmt
- Project Management
- Environment

Rational Unified Process (RUP)

- ▶ Introduction
- ▶ Phases
- ▶ Core Workflows
- ▶ Best Practices

Rational Unified Process

Describes the effective implementation of key
“Best Practices”

1. Manage Your Requirements

- ▶ Elicit, organize, and document required functionality and constraints
- ▶ Track and document tradeoffs and decisions
- ▶ Business requirements are easily captured and communicated through use cases
- ▶ Use cases are important planning instruments

2. Develop Software Iteratively

- An initial design will likely be flawed with respect to its key requirements
- Late-phase discovery of design defects results in costly over-runs and/or project cancellation

Waterfall Development

Waterfall Development: Risk vs. Time

Risk Profile of an Iterative Development

Iterative Development Characteristics

- Critical risks are resolved before making large investments
- Initial iterations enable early user feedback
- Testing and integration are continuous
- Objective milestones provide short-term focus
- Progress is measured by assessing implementations
- Partial implementations can be deployed

3. Employ Component-based Architecture

- ▶ Component Architectures are based on independent, replaceable, modular components, they help to manage complexity and encourage re-use.
 - The application is **built from discrete executable components** which are **developed relatively independently of one another**, potentially by different teams
 - Assembly components may be shared between applications, creating opportunities for **reuse**, but also creating **inter-project dependencies**.
 - component-based applications tend to be **distributed**.

4. Model Software Visually

- ▶ Aiding understanding of complex systems
- ▶ Exploring and comparing design alternatives at a low cost
- ▶ Forming a foundation for implementation
- ▶ Capturing requirements precisely
- ▶ Communicating decisions unambiguously

5. Verify Software Quality

- ▶ Create tests for each key scenario to ensure that all requirements are properly implemented
- ▶ Verify software performance
- ▶ Verify software reliability
- ▶ Test every iteration

Software problems are 100 to 1000 times more costly to find and repair after deployment

6. Control Changes to Software

- ▶ Control, track and monitor changes to enable iterative development
- ▶ Establish secure workspaces for each developer
 - Provide isolation from changes made in other workspaces
 - Control all software artifacts - models, code, docs, etc.
- ▶ Automate integration and build management

Summary: Best Practices of Software Engineering

- The result is software that is
 - On Time
 - On Budget
 - Meets Users Needs

Best Practices

Develop Iteratively

Manage Requirements

Use Component Architectures

Model Visually

Verify Quality

Control Change

Analyst

Performance Engineer

Tester

Developer

Project Manager

Release Engineer