


Chapter 2 – Software Processes


Chapter 2 – Software Processes


Chapter 2 – Software Processes


Ariane 5000 Software

Chapter 2 – Software Processes


Topics covered

- ✧ ក្រុមហ៊ុន (Software process models)
- ✧ Process activities
- ✧ Coping with change ស្រួលរបា, ផ្តល់ពេល
- ✧ Process improvement ថានិភ័យ


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;
អនុវត្ត / ត្រួវការណ៍ / សម្រាប់ប្រើប្រាស់
 - 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.

→ ក្រសាន្តរបៀបណែនាំ តីកចងកម្ម

Plan-driven and agile processes


ផែល លក្ខណ៍

- 1 ✦ Plan-driven processes are processes where all of the process activities are planned in advance and progress is measured against this plan.
- 2 ✦ 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.

ផែល លក្ខណ៍ និង ការងារ របស់ខ្លួន


Software process models

Software process models


1 The waterfall model հիմնային մունքային մոդել

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


2 Incremental development կազմակերպված զարգացում

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


կազմակերպված


3 Integration and configuration համակառնախավայրեական մոդել

- 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. Այս ժամանակներում մեզ այս մոդելը չկանոնավոր

The waterfall model


Waterfall model phases

→ ផែនទម្រង់របាយការ


- ✧ 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 ✓

គិតស្ថាន

ផែនទម្រង់

តម្រូវការដែលត្រូវបានដោះស្រាយ

ការរចនា និងការពិនិត្យ

- ✧ 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.

ມະນີ້າ

Incremental development

ພິຈາລະນາ


ຈົກຈົ່າ ອອມມານີ້ ມີກຳນົດຫຼື


ດູ່ນີ້ວັນ ວິຊາ

ຈົກຈົ່າ ສ່ວນຫຼຸງ

Concurrent
activities


ເພື່ອການທີ່ ໂດຍຫຼັບມາກົດຮູ້ກົດໄດ້ຢ່າງ

ຈົດ - ມັນສືບຍຸ່ນ

- User ຖື່ນສົ່ງ

- User ຢັງ ເພີ້ມໄດ້

ອາໄຫຫຼັກ

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.

ສຶກສານົມວາດັບດຳລົງ


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.

ສຸດ - ມີຜົນໄດ້ຢູ່ນ
- User ຖໍ່ໄດ້ຮັບອະນຸຍາຍ
- User ຢັງ ເພື່ອຕິດຕະຫຼອດ

ສຸດ - ອີຈະອານຸຍາຍ
- ເທິ່ງໆຢູ່ນ ທາງເປົ້າເຕີມ (ຍາ-ຫັ້ນ)
- ຂາຍຄົງການກົດໃຫ້ອະນຸຍາຍ ຈຸ່ງແກ່ມີຄວາມສິ້ນສົ່ນ


Integration and configuration


- ✧ 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 user's requirements
 - ✧ Reuse is now the standard approach for building many types of business system
- Reuse covered in more depth in Chapter 15.


Types of reusable software

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

Reuse-oriented software engineering


Key process stages

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

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

နေဂတ်မှုပါန်စပ်စည်းကြောင်း


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 system's 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

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

ការណែនាំការងារ


- ✧ *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~~ ~~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 customer's needs.

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


Software evolution

សម្រាប់រូបរាង / ពេលវេលា
និងការអភិវឌ្ឍន៍


- ✧ 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

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.

A. ፳፻፲፭

Coping with changing requirements (አንቀጽ)


- ✧ System prototyping, where a version of the system or part of the system is developed quickly to check the customer's 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. *แก้ไขเดี๋ยงที่ถูกต้อง*
- ✧ 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

步步为营


- ✧ 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

26/11


✧ 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.

Final minimum Update Only

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.


Process improvement

Process improvement

ການປັບປຸງຮູ່ໃນສົ່ງ


- ✧ 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.

မှတ်ပုံစွဲအသိပေါ်

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


- ✧ Wherever possible, quantitative process data should be collected
 - However, where organisations do not have clearly defined process standards this is very difficult as you don't 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 *ເວລາ ដែលបានប្រើបាន / អង្កេវកម្មណ៍របស់ពាណិជ្ជកម្ម*
 - E.g. Calendar time or effort to complete an activity or process.
- ✧ Resources required for processes or activities *អង្គភាព*
 - E.g. Total effort in person-days.
- ✧ Number of occurrences of a particular event
 - E.g. Number of defects discovered. *ចម្លកជូន*

Capability maturity levels


စောင့်

The SEI capability maturity model (CMM)

စုနည်မှု၊ စီမံခန့်ခွဲမှုတို့၏ စွမ်းဆောင်ရွက်ခြင်း


✧ 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

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.
- ✧ The SEI process maturity framework identifies maturity levels that essentially correspond to the use of good software engineering practice.