

LECTURE 2

SYSTEMS

DEVELOPMENT LIFE

CYCLE (SDLC) &

PLANNING PHASE

LEK HSIANG HUI

LEARNING OBJECTIVES

At the end of this lecture, you should understand:

- What predictive SDLC and adaptive SDLC are
- The activities during the planning phase
- What Business Requirement Document (BRD) is
- How to draw activity diagrams

SYSTEMS DEVELOPMENT LIFE CYCLE (SDLC)

Sometimes also known as Software Development Life Cycle (SDLC)

A structured and systematic process for developing system

QUESTION TIME

*“It’s about coming out with the software right? Why bother talking about this? Shouldn’t we just go straight into coding? Shouldn’t we be *agile*?”*

1. What do you think?

SYSTEMS DEVELOPMENT LIFE CYCLE

Can be generalized
into 2 different
approaches:

1. Predictive SDLC
2. Adaptive SDLC

PREDICTIVE AND ADAPTIVE SDLC

Predictive
and
Adaptive

Planning
Phase

BRD

Activity
Diagrams

PREDICTIVE AND ADAPTIVE SDLC

THE APPROPRIATE SDLC VARIES DEPENDING ON THE PROJECT

PREDICTIVE
SDLC

REQUIREMENTS WELL
UNDERSTOOD AND WELL DEFINED.
LOW TECHNICAL RISK.

ADAPTIVE
SDLC

REQUIREMENTS AND NEEDS
UNCERTAIN.
HIGH TECHNICAL RISK.

SDLC IN PRACTICE

More traditional

New approaches evolved (together with object-oriented approaches)

Predictive
SDLC

Adaptive
SDLC

1970s

1980s

1990s

21st Century

SDLC IN PRACTICE

PREDICTIVE (TRADITIONAL) SDLC

PREDICTIVE SDLC APPROACH

QUESTION TIME

Predictive SDLC is also commonly known as the **waterflow methodology**

Why do you think it is called **waterflow methodology?**

ADAPTIVE SDLC

ADAPTIVE SDLC APPROACH

IDEA OF ADAPTIVE SDLC

Contains many activities

- Start from the center and work its way outwards
- Working over and over (until the project is finished)
- Iterative approach

ADAPTIVE SDLC

THE UNIFIED PROCESS LIFE CYCLE

AN EXAMPLE OF ADAPTIVE SDLC

THE UNIFIED PROCESS LIFE CYCLE

Four phases: Inception, Elaboration, Construction, and Transition

PHASES ARE NOT ANALYSIS, DESIGN, AND IMPLEMENT;
INSTEAD, EACH ITERATION INVOLVES A COMPLETE
CYCLE OF REQUIREMENTS, DESIGN, IMPLEMENTATION, AND TEST DISCIPLINES

UP PHASES AND OBJECTIVES

PLANNING PHASE

Predictive
and
Adaptive

Planning
Phase

BRD

Activity
Diagrams

PLANNING PHASE

SDLC starts
with
Planning

Involve first
understanding
the business

UNDERSTANDING THE BUSINESS

Need to understand the business environment and potential improvements

By talking to end users, manager, etc

UNDERSTANDING THE BUSINESS

Would need to
document the
business vision, the
business model,
business problems,
etc

PLANNING

Objectives:

- Develop the business case of the project
- Establish project/product scope
- Explore solutions (Preliminary)

PLANNING

A man in a dark suit, white shirt, and tie is crouching on a blue running track. He is wearing glasses and has his hands on the ground in a starting position. In the background, there is a black bag on the track. A large grey oval shape covers the left side of the image, containing the text.

1st problem:
Without knowing the
requirements, how
to estimate the
cost?!

Solution:
Do just enough
research to give a
rough estimate

PLANNING

Identify and analyze
business
requirements

Everything is
documented into a
document for
reference

BUSINESS REQUIREMENTS DOCUMENT (BRD)

Predictive
and
Adaptive

Planning
Phase

BRD

Activity
Diagrams

DELIVERABLES

A single document: Business Requirements Document (BRD)

Describe business requirements

The BRD will be revised as the project progresses

Key components of the BRD produced during the planning phase include:

- **Business background**
- **Business problems**
- **Organization structure**
- **Project objectives**
- ...

DELIVERABLES

Key components of the BRD produced during the planning phase include:

- ...
- **Feasibility analysis**
- **Resource planning (manpower, timeline, etc)**
- **Team configuration**
- **Business processes**

Business processes can be analyzed using modeling techniques (UML)

BUSINESS REQUIREMENT DOCUMENT (BRD)

Acts as a contract between the business and the developer

So, it's important that all the requirements are documented completely and correctly

If a requirement is not found in the BRD → it's not part of the contract

RECALL: UML

Unified Modeling Language (UML)

- Standard set of model constructs
- Designed for Object-Oriented Development

ACTIVITY DIAGRAMS

Predictive
and
Adaptive

Planning
Phase

BRD

Activity
Diagrams

ACTIVITY DIAGRAMS

Activity diagrams is a modeling technique for documenting the workflow in a graphical manner

- It can be used to model various activities in SDLC
- During the planning phase, it can be used for modeling the business processes

UML defines a set of notations for activity diagrams

ACTIVITY DIAGRAMS ELEMENTS

Initial node: indicates where the workflow begins

Activity: indicates a step in the process.
Notice anything about the typical naming convention?

Control flow: an arrow showing the direction of the workflow

Decision: a diamond symbol, indicating a possibility of different paths

Guard condition: a condition attached to a control flow. A guard is shown within square brackets

Merge: model a number of alternative flows that lead to the same activity

ACTIVITY DIAGRAMS ELEMENTS

Fork and Join: bars used to document parallel activities.

Is there any difference between join and merge?

NESTED ACTIVITIES

Recommended approach

Use “swimlane” to partition the activities to different parties

Process Leave application

UML DRAWING SOFTWARE

Free UML drawing software available

- Visual Paradigm Community Edition
(<https://www.visual-paradigm.com/download/community.jsp>)
- Draw.io (<https://www.draw.io/>)

A close-up photograph of a man with dark hair and glasses, wearing a grey shirt. He is holding a plain white rectangular card in front of his chest with both hands. His fingers are visible at the edges of the card. The background is a soft-focus green.

It's your turn...

TASK

Draw an activity diagram (swimlane approach**) that models how a customer would buy movie tickets off the counter**

Think about (non-exhaustive):

- What are the parties involved (swimlanes)?
- What information does the customer need to give?
- What are the step-by-step interactions
- Make sure that the notations are correct

TASK

What are the equipment available?

- Is there a tablet for users to choose the seats in front of the counter or does the staff need to make suggestions by looking at his/her screen?

Have you considered the payment options?

- Cash, NETS, Credit Card
- For each case what needs to happen?

SUMMARY

Predictive SDLC vs Adaptive SDLC

Planning Phase Activities

Business Requirements Document

Modeling Business Processes using Activity Diagrams

WHAT'S NEXT?

Requirements Gathering