Do You Know the Difference Between Process Life Cycle and Life Cycle Process?

May 18, 2012

Peter Hantos Software Acquisition and Process Department Software Engineering Subdivision

Prepared for:

Space and Missile Systems Center Air Force Space Command 483 N. Aviation Blvd. El Segundo, CA 90245-2808 Authorized by: Senior Vice President, Engineering and Technology Group

Approved for public release; distribution unlimited.

Do You Know the Difference Between Process Life Cycle and Life Cycle Process?

May 18, 2012

Peter Hantos Software Acquisition and Process Department Software Engineering Subdivision

Prepared for:

Space and Missile Systems Center Air Force Space Command 483 N. Aviation Blvd. El Segundo, CA 90245-2808 Authorized by: Scnior Vice President, Engineering and Technology Group

Approved for public release; distribution unlimited.

Do You Know the Difference Between Process Life Cycle and Life Cycle Process?

Approved by:

Leslie J. Holloway Department Director Software Acquisitionand Process Department Computers and Software Division Engineering and Technology Group

© The Aerospace Corporation, 2012.

All trademarks, service marks, and trade names are the property of their respective owners.

Do You Know the Difference Between Process Life Cycle and Life Cycle Process?

Dr. Peter Hantos The Aerospace Corporation System and Software Technology Conference, Salt Lake City, Utah April 23-26, 2012

Acknowledgements

- This work would not have been possible without the following:
- Reviewers
- Asya Campbell
- Suellen Eslinger
- Zane Faught
- Leslie Holloway
- Dan Houston
- Funding Source
- The Aerospace Corporation's Software Acquisition Long Term Capability Development (LTCD) Program

Outline

- Objective
- Introduction
- Process Life Cycle Modeling
- System and Software Life Cycle Processes
- Conclusion
- Acronyms
- References

Objective

- The presentation's objective is to help with the consistent use of life cycle models and life cycle process standards
- Based on the presentation's title some might think that the issue is a simple grammatical confusion; however, this is not the case
- the selection and documentation of an appropriate life cycle model for Most project management frameworks emphasize the importance of
- To increase predictability of the projects, there is a renewed interest in using life cycle process standards in acquisition
- Unfortunately, the two guidances are not sufficiently harmonized and key implementation details are missing or confusing
- As a result, blind reliance on life cycle process standards gives a false sense of security for the project manager
- Wrong implementation can cause more harm than the perceived risk mitigation benefits

Introduction

The Process Life Cycle Modeling Angle

- Process life cycle (model) == A view of the (development) process
- Example: the chart demonstrates how the CMMI® [SEI 2010] describes the development of a project's software process using life cycle models

® Capability Maturity Model Integration (CMMI) is registered in the U.S. Patent and Trademark Office by Camegie Mellon University

The Life Cycle Process Angle in Industry

- Life cycle process == Process component of the (development) process
- Life cycle process standards can be used to develop standard organizational processes

Note that the CMMI only specifies the "what" and not the "how"

The Life Cycle Process Angle in Defense Acquisition

PIO O ... Requirements in solicitations are being described in performance terms ... Military standards are cancelled

Source: "Specifications & Standards – New Way of Doing Business", June 29, 1994

Current

"DoD policy is to promote standardization of materiel, facilities, and engineering practices ..."

Source: DoD Defense Standardization, Program website http://www.dsp.dla.mil

Renewed interest in using life cycle process standards

The Life Cycle Process Angle in Defense Acquisition - 2

- Research at The Aerospace Corporation demonstrated that the use of a robust software development standard is needed to ensure mission success [Eslinger 2006]
- The Aerospace experience showed that even the use of so-called mature government must make a robust software standard contractually process frameworks, such as the CMMI is inadequate, and the
- acquisition reform*-induced failures on numerous space programs This conclusion is the result of extensive analysis of the 1994
- Technical Operating Reports (TORs); see [Adams 2004] and [Adams 2005] The recommended use of software standards is outlined in two Aerospace
- Note that the primary standard used in The Aerospace Corporation is a space-specific tailoring of MIL-STD-498 [DOD 1994] and J-STD-016-1995 [IEEE 1995]; which are actually the predecessors of ISO/IEC 12207 (to be discussed later)

^{* [}Perry 1994]

Process Life Cycle Modeling

Process Modeling

A Unified Modeling Language (UML®) description of a simplified process metamodel is as follows

UML Legend
Diamond – aggregation
1..* - cardinality

A process viewpoint may cover multiple concerns from stakeholders

A process view always conforms to a particular viewpoint but may relate to many process models

® UML is registered in the U.S. Patent and Trademark Office by The Object Management Group

Life Cycle

- The concept of life cycles has its origins in biology, and engineering adopted the term mainly for its metaphorical value
- Life cycle in biology refers to a period involving different generations of
- The repetition ("cycling") is only valid for species; in case of individual animals, plants, or organisms there is no cycle and sometimes even biologists refer to it as life history rather than life cycle
- Life cycle in development refers to the evolution of a system, product, service, project, or other human-made entity from conception to
- sequential and end with the phase-out of the system ("cradle to the grave") Similarly to biology, the life cycle phases of an actual system are always
- perspective is always repetitive (unless the system is unusually unique.) On the other hand, the development process from an enactment
- Note that these repetitions of the process do not represent iterations; such repetitions are supposed to yield identical systems

Life Cycle Viewpoint of a Process

- Life cycle is a view associated with a process
- Life cycle viewpoint describes the modeling rules for such view

Instantiation

The selected process building block is used only once when instantiated

Iteration

 Essentially it is localized, multiple instantiation; in one cycle at least some input is processed and some output created

Sequencing

Ordering information that augments instantiation and iteration

Life Cycle View of the Waterfall Process

- The Waterfall model is the "mother of all life cycle models"
- Life cycle phases neatly map into activities
- All activities are sequentially instantiated
- Several phases end with an explicit phase-gate review
- However, it contains numerous, simplifying abstractions (like all models, reflecting different objectives of the modelers) Ī

Simplifying Abstraction in the Waterfall: Unit-level Work

- Unit-level work represents independent and concurrent processes
- streams of water don't meet before hitting the pool at the bottom This is where the waterfall is a truly fitting metaphor; The falling
- Note that the positioning and content of SCDR are ambiguous because phase boundaries are now blurred

Simplifying Abstraction in the Waterfall: Concurrency

- The original depiction of the model does not show any concurrency for unit-level work
- However, this is just a simplifying abstraction

- Having concurrent process threads depends on resource availability
 - In case of a single execution resource the process is always inherently sequential

Life Cycle View of IBM/RUP*, an Iterative/Incremental Development (IID) Process

- Selected characteristics of workflows in IBM/RUP
- "Workflow" is IBM jargon for "process" they are more than single activities
- Workflows are sequentially instantiated but iterated in every phase
- Workflows (the underlying activities) do not formally map into phases

^{*} International Business Machines/Rational Unified Process

Why the Phase and Phase Gate Focus in Life Cycle **Models?**

- The emphasis on phases and phase gates in the life cycle view of a process addresses primarily acquirer and customer concerns
- Historically this stakeholder focus evolved during the 70's and 80's due to difficulties with complex new product development endeavors
- crisp definition of development phases and the creation of a phase-gate The idea took hold that the key to a robust development framework is process with solid transition criteria around the major milestones
- The Waterfall process inherently incorporates these concepts
- It was published first for electro-mechanical product development
- However, later it was also assumed that the model is applicable to software development as well and there is a 1:1 mapping of software development activities to life cycle phases
- Progressive software methodologists fought this idea from the beginning IBM/RUP,) to counter the obvious deficiencies of the Waterfall model and introduced various iterative and incremental approaches (e.g.,
- Unfortunately, the early, rigid project management ideas have never been sufficiently reconciled with state-of-the-art software development; hence still the difficulties and ambiguity

Bad News and Good News in Life Cycle Modeling

Bad news

- There are no standards regarding the definition, modeling, and documentation of (process) life cycle models
- None of the international standards bearing "life cycle" in their titles have these either

Good news

- The same... ©
- total freedom to specify the organization's preferred life cycle models The process architect of a particular development organization has

System and Software Life Cycle Processes

Structural Viewpoint of a Process*

UML Legend
Diamond – aggregation
n..* – cardinality

Processes are aggregates of activities or contain at least one activity

Similarly, activities are aggregates of tasks or contain at least one task

However, a complex process itself can be an aggregate of processes

Further elaboration of details depends on the process' stakeholders

^{*} Adapted from [ISO 2008b]

What is a Life Cycle Process?

- Despite the fact that three, key international standards* bear the term "life cycle processes" in their titles, none of them provides a concise definition of what a life cycle process is
- In our definition, life cycle processes are processes that can be used as standard building blocks in defining a higher level process (e.g., system or software development process.)

^{* [}ISO 2008a], [ISO 2008b], and [IEEE 2006]

System Life Cycle Process Groups*

- Enterprise Process Group
- Agreement Process Group
- Organizational Project-Enabling Process Group
- Project Process Group
- Project Planning
- Project Assessment and Control
- Decision Management
- Risk Management
- Configuration Management
- Information Management
- Measurement

- Technical Process Group
- Stakeholder Requirements Definition
- Requirements Analysis
- Architectural Design
- Implementation
- Integration
- Verification
- TransitionValidation
- Operation
- Maintenance
- Disposal
- system-level processes need to be interpreted/expanded for software In case of software-intensive or software-only systems several
 - E.g., the Maintenance Process becomes Software Maintenance Process
 - The "Implementation" System Life Cycle Process is expanded via software-specific processes of ISO/IEC 12207 [ISO 2008b] (next slide).

^{*} Based on ISO/IEC 15288 [ISO 2008a]

Software Life Cycle Process Groups*

Software Implementation Processes •

- Software implementation
- Software requirements analysis
- Software architectural design
- Software detailed design
- Software construction
- Software integration
- Software qualification testing

Software Reuse Processes

- Domain engineering
- Reuse asset management
- Reuse program management

Software Support Processes

- Software documentation
- Software configuration management
- Software quality assurance
- Software verification
- Software validation
- Software reviews
- Software audits
- Software problem resolution

specializations or contributions to the outcomes of the system life ISO/IEC 12207 life cycle processes are software-appropriate cycle processes provided in ISO/IEC 15288

^{*} Based on ISO/IEC 12207 [ISO 2008b]

Life Cycle Processes Meant to be Used with Any Life Cycle Model

Iterative-Incremental Development (IID) Content (Requirements) Driven

Agile Timebox Calendar ("Clock") Driven

- The example shows two different, iteration-based life cycle models
- The main, visible difference is the duration of the iterations, which of course has important estimation and planning implications
- both processes could be essentially the same with slightly different tailoring However, most of the life cycle processes that would be used to implement
- Unfortunately, the use of such universal and flexible standards has unintended, negative consequences (see next slide)

Life Cycle Process Challenges

Mr. Weasel (and the standards*...) say:

The life cycle processes of these international standards can be applied concurrently, iteratively and recursively

cycle model are essential steps before attempting the use of life This is why the selection and documentation of a proper life cycle process standards

^{*} For recent guidance on implementing these concepts see [ISO 2011]

Life Cycle Process Challenges - 2

- Mr. George F. Will says*:
- "Standards are always out of date. That's why we call them standards."
- However, new processes can be accommodated via tailoring
- Example: Introducing a reverse engineering step (i.e., the update of the original architectural design after code modifications) that is not part of the standard

^{*} On the "This Week with George Stephanopoulos" TV show, April 3, 2005

Conclusions

Conclusions

- Process life cycle models represent a particular view associated with a process
- Life cycle views, mainly for historical reasons, have an emphasis on phases and phase-gates
- Unfortunately, there are no standards for life cycle models
- Consequently, life cycle modeling requires special attention and care from the process architect
- the definition of higher-level (e.g., system or software development) Life cycle processes are standard building blocks to be used in
- There are several, harmonized, international standards that can be used as sources of such standard process building blocks
- model are essential steps before the use of any life cycle process However, the selection and documentation of a proper life cycle standards

Acronyms

CMMI Capability Maturity Model Integration	Database Design Description	DOD Department of Defense	EIA Electronics Industry Association	IBM/RUP International Business Machines/Rational Unified Process	IDD Interface Design Description	IEC International Electrotechnical Commission	IEEE Institute of Electrical and Electronics Engineers	IOC Initial Operational Capability	IRS Interface Requirements Specification	ISO International Standards Organization	J-STD Joint Standard	A Life Cycle Architecture	Let Cycle Objectives	D Military Standard	PRR Product Release Review	D Software Architecture Description	SCDR Software Critical Design Review	D Software Design Description	P Software Development Plan	Software Requirements Specification	SWAR Software Architecture Review	SWRR Software Requirements Review	R Technical Operating Report	UML Unified Modeling Language
CMN	DBDD	DO	W I	IBM/RU		Ē	믭	Ö	R	IS	J-ST	LCA	CC	MIL-STD	PR	SAD	SCD	SDD	SDP	SRS	SWA	SWR	TOR	CM

References

-						1				
R. J. Adams, et al, Recommended Software Standards for Space Systems, TOR-2004(3909)-3406, May 5, 2004	R. J. Adams, et al, Software Development Standard for Space Systems, TOR-2004(3909)-3537, Revision B, March 11, 2005	MIL-STD-498 – Military Standard – Software Development and Documentation, 5 December 1994	J-STD-016-1995 - IEEE Standard for Information Technology -Software Life Cycle Processes - Software Development - Acquirer-Supplier Agreement	S. Eslinger, Mission Assurance-Driven Processes for Software-Intensive Ground Systems, ATR-2006(8056)-1, September 30, 2006	IEEE Std 1074 TM -2006, IEEE Standard for Developing a Software Project Life Cycle Process, 28 July 2006	ISO/IEC 15288, Systems and software engineering – system life cycle processes, 1 February 2008	ISO/IEC 12207, Systems and software engineering – software life cycle processes, 1 February 2008	ISO/IEC TR 24748-2:2011, Systems and Software Engineering - Life Cycle Management - Part 2: Guide to the Application of ISO/IEC 15288 (System Life Cycle Processes)	DOD Memorandum for Secretaries of the Military Departments from the Secretary of Defense, "Specifications and Standards - A New Way of Doing Business." 29 June 1994 (Also called the "Perry Memo")	Software Engineering Institute, CMMI for Development, Version 1.3, Technical Report CMU/SEI-TR-033, November 2010
	Adams 2005	DOD 1994	IEEE 1995	Eslinger 2006	IEEE 2006	ISO 2008a	ISO 2008b	ISO 2011	Perry 1994	SEI 2010

Use of Trademarks, Service Marks and Trade Names

trademarks, service marks, and trade names are the property Use of any trademarks in this material is not intended in any way to infringe on the rights of the trademark holder. All of their respective owners.

Glade Creek Spring Waterfalls image used on slide 15 is courtesy of

ForestWander Nature Photography.

Author of clip art on slide 26 is

Elee Kirk

Used with permission.

