

Life Cycle Models


Software Engineering

Classical Waterfall Model

- CVCIE
- Classical waterfall model divides life cycle into phases:
 - feasibility study,
 - requirements analysis and specification,
 - design,
 - coding and unit testing,
 - integration and system testing,
 - maintenance.

Classical Waterfall Model


Relative Effort for Phases


- Phases between feasibility study and testing
 - known as development phases.
- Among all life cycle phases
 - maintenance phase consumes maximum effort.
- Among development phases,
 - testing phase consumes the maximum effort.


Classical Waterfall Model


- Most organizations usually define:
 - standards on the outputs (deliverables) produced at the end of every phase
 - entry and exit criteria for every phase.
- They also prescribe specific methodologies for:
 - specification,
 - design,
 - testing,
 - project management, etc.

Classical Waterfall Model


- The guidelines and methodologies of an organization:
 - called the organization's <u>software development</u> <u>methodology</u>.
- Software development organizations:
 - expect fresh engineers to master the organization's software development methodology.

Feasibility Study


- Main aim of feasibility study:determine whether developing the product
 - financially worthwhile
 - technically feasible.
- First roughly understand what the customer wants:
 - different data which would be input to the system,
 - processing needed on these data,
 - output data to be produced by the system,
 - various constraints on the behavior of the system.

Activities during Feasibility Study


- Work out an overall understanding of the problem.
- Formulate different solution strategies.
- Examine alternate solution strategies in terms of:
 - resources required,
 - cost of development, and
 - development time.

Activities during Feasibility Study


- Perform a cost/benefit analysis:
 - to determine which solution is the best.
 - you may determine that none of the solutions is feasible due to:
 - high cost,
 - resource constraints,
 - technical reasons.

Requirements Analysis and Specification


- Aim of this phase:
 - understand the <u>exact requirements</u> of the customer,
 - document them properly.
- Consists of two distinct activities:
 - requirements gathering and analysis
 - requirements specification.

Goals of Requirements Analysis


- Collect all related data from the customer:
 - analyze the collected data to clearly understand what the customer wants,
 - find out any inconsistencies and incompleteness in the requirements,
 - resolve all inconsistencies and incompleteness.

Requirements Gathering


- Gathering relevant data:
 - usually collected from the end-users through interviews and discussions.
 - For example, for a business accounting software:
 - interview all the accountants of the organization to find out their requirements.

Requirements Analysis (CONT.)

- (CONT.)
- The data you initially collect from the users:
 - would usually contain several contradictions and ambiguities:
 - each user typically has only a partial and incomplete view of the system.

Requirements Analysis (CONT.)

P U

- Ambiguities and contradictions:
 - must be identified
 - resolved by discussions with the customers.
- Next, requirements are organized:
 - into a Software Requirements Specification (SRS) document.

Requirements Analysis (CONT.)


- Engineers doing requirements analysis and specification:
 - -are designated as analysts.

Design


- Design phase transforms requirements specification:
 - into a form suitable for implementation in some programming language.

Design


- In technical terms:
 - during design phase, <u>software</u>
 <u>architecture</u> is derived from the SRS document.
- Two design approaches:
 - traditional approach,
 - object oriented approach.

Traditional Design Approach

- Consists of two activities:
 - -Structured analysis
 - -Structured design

Structured Analysis Activity

- Identify all the functions to be performed.
- Identify data flow among the functions.
- Decompose each function recursively into sub-functions.
 - Identify data flow among the subfunctions as well.

Structured Analysis (CONT.)


- Carried out using Data flow diagrams (DFDs).
- After structured analysis, carry out structured design:
 - architectural design (or high-level design)
 - detailed design (or low-level design).

Structured Design


High-level design:

- decompose the system into <u>modules</u>,
- represent invocation relationships among the modules.

Detailed design:

- different modules designed in greater detail:
 - data structures and algorithms for each module are designed.

Object Oriented Design


- First identify various objects (real world entities) occurring in the problem:
 - identify the relationships among the objects.
 - For example, the objects in a pay-roll software may be:
 - employees,
 - managers,
 - pay-roll register,
 - Departments, etc.

Object Oriented Design (CONTACT)


- Object structure
 - further refined to obtain the detailed design.
- OOD has several advantages:
 - lower development effort,
 - lower development time,
 - better maintainability.

Implementation


- Purpose of implementation phase (aka coding and unit testing phase):
 - translate software design into source code.

Implementation


- During the implementation phase:
 - each module of the design is coded,
 - each module is unit tested
 - tested independently as a stand alone unit, and debugged,
 - each module is documented.

Implementation (CONT.)


- The purpose of unit testing:
 - test if individual modules work correctly.
- The end product of implementation phase:
 - a set of program modules that have been tested individually.

Integration and System Testing

- Different modules are integrated in a planned manner:
 - modules are almost never integrated in one shot.
 - Normally integration is carried out through a number of steps.
- During each integration step,
 - the partially integrated system is tested.

Integration and System Testing


System Testing


- After all the modules have been successfully integrated and tested:
 - system testing is carried out.
- Goal of system testing:
 - -ensure that the developed system functions according to its requirements as specified in the SRS document.

Maintenance


- Maintenance of any software product:
 - requires much more effort than the effort to develop the product itself.
 - development effort to maintenance effort is typically 40:60.

Maintenance (CONT.)


Corrective maintenance:

 Correct errors which were not discovered during the product development phases.

• Perfective maintenance:

- Improve implementation of the system
- enhance functionalities of the system.

Adaptive maintenance:

- Port software to a new environment,
 - e.g. to a new computer or to a new operating system.

- Classical waterfall model is idealistic:
 - assumes that no defect is introduced during any development activity.
 - in practice:
 - defects do get introduced in almost every phase of the life cycle.


- Defects usually get detected much later in the life cycle:
 - For example, a design defect might go unnoticed till the coding or testing phase.


- Once a defect is detected:
 - we need to go back to the phase where it was introduced
 - redo some of the work done during that and all subsequent phases.
- Therefore we need feedback paths in the classical waterfall model.


Iterative Waterfall Model (CONT)


- Errors should be detected
 - in the same phase in which they are introduced.
- For example:
 - if a design problem is detected in the design phase itself,
 - the problem can be taken care of much more easily
 - than say if it is identified at the end of the integration and system testing phase.

Phase containment of errors

- Reason: rework must be carried out not only to the design but also to code and test phases.
- The principle of detecting errors as close to its point of introduction as possible:
 - is known as phase containment of errors.
- Iterative waterfall model is by far the most widely used model.
 - Almost every other model is derived from the waterfall model.

Classical Waterfall Model


- Irrespective of the life cycle model actually followed:
 - the documents should reflect a classical waterfall model of development,
 - comprehension of the documents is facilitated.

Classical Waterfall Model


- Metaphor of mathematical theorem proving:
 - A mathematician presents a proof as a single chain of deductions,
 - even though the proof might have come from a convoluted set of partial attempts, blind alleys and backtracks.

Prototyping Model


- Before starting actual development,
 - a working prototype of the system should first be built.
- A prototype is a toy implementation of a system:
 - limited functional capabilities,
 - low reliability,
 - inefficient performance.

Reasons for developing a prototype


- Illustrate to the customer:
 - input data formats, messages, reports, or interactive dialogs.
- Examine technical issues associated with product development:
 - Often major design decisions depend on issues like:
 - response time of a hardware controller,
 - efficiency of a sorting algorithm, etc.


- The third reason for developing a prototype is:
 - it is impossible to ``get it right'' the first time,
 - we must plan to throw away the first product

if we want to develop a good product.


- Start with approximate requirements.
- Carry out a quick design.
- Prototype model is built using several shortcuts:
 - Short-cuts might involve using inefficient, inaccurate, or dummy functions.
 - A function may use a table look-up rather than performing the actual computations.


- The developed prototype is submitted to the customer for his evaluation:
 - Based on the user feedback, requirements are refined.
 - This cycle continues until the user approves the prototype.
- The actual system is developed using the classical waterfall approach.


- Requirements analysis and specification phase becomes redundant:
 - final working prototype (with all user feedbacks incorporated) serves as an animated requirements specification.
- Design and code for the prototype is usually thrown away:
 - However, the experience gathered from developing the prototype helps a great deal while developing the actual product.


- Even though construction of a working prototype model involves additional cost --- overall development cost might be lower for:
 - systems with unclear user requirements,
 - systems with unresolved technical issues.
- Many user requirements get properly defined and technical issues get resolved:
 - these would have appeared later as change requests and resulted in incurring massive redesign costs.

Evolutionary Model


- Evolutionary model (aka successive versions or incremental model):
 - The system is broken down into several modules which can be incrementally implemented and delivered.
- First develop the core modules of the system.
- The initial product skeleton is refined into increasing levels of capability:
 - by adding new functionalities in successive versions.

Evolutionary Model (CONT.)


- Successive version of the product:
 - functioning systems capable of performing some useful work.
 - A new release may include new functionality:
 - also existing functionality in the current release might have been enhanced.

Evolutionary Model (CONT.)


Advantages of Evolutionary Medel

- Users get a chance to experiment with a partially developed system:
 - much before the full working version is released,
- Helps finding exact user requirements:
 - much before fully working system is developed.
- Core modules get tested thoroughly:
 - reduces chances of errors in final product.

Disadvantages of Evolutionary Metallin

- Often, difficult to subdivide problems into functional units:
 - which can be incrementally implemented and delivered.
 - evolutionary model is useful for very large problems,
 - where it is easier to find modules for incremental implementation.

Evolutionary Model with Iteration

- Many organizations use a combination of iterative and incremental development:
 - a new release may include new functionality
 - existing functionality from the current release may also have been modified.

Evolutionary Model with iteration

- Several advantages:
 - Training can start on an earlier release
 - customer feedback taken into account
 - Markets can be created:
 - for functionality that has never been offered.
 - Frequent releases allow developers to fix unanticipated problems quickly.

Spiral Model


- Proposed by Boehm in 1988.
- Each loop of the spiral represents a phase of the software process:
 - the innermost loop might be concerned with system feasibility,
 - the next loop with system requirements definition,
 - the next one with system design, and so on.
- There are no fixed phases in this model, the phases shown in the figure are just examples.


Spiral Model (CONT.)


- The team must decide:
 - how to structure the project into phases.
- Start work using some generic model:
 - add extra phases
 - for specific projects or when problems are identified during a project.
- Each loop in the spiral is split into four sectors (quadrants).


Spiral Model


Objective Setting (First Quadrant)

- Identify objectives of the phase,
- Examine the risks associated with these objectives.
 - Risk:
 - any adverse circumstance that might hamper successful completion of a software project.
- Find alternate solutions possible.

Risk Assessment and Reduction (Second Quadrant)

- For each identified project risk,
 - a detailed analysis is carried out.
- Steps are taken to reduce the risk.
- For example, if there is a risk that the requirements are inappropriate:
 - a prototype system may be developed.

Spiral Model (CONT.)


- Development and Validation (Third quadrant):
 - develop and validate the next level of the product.
- Review and Planning (Fourth quadrant):
 - review the results achieved so far with the customer and plan the next iteration around the spiral.
- With each iteration around the spiral:
 - progressively more complete version of the software gets built.

Spiral Model as a meta model

- Subsumes all discussed models:
 - a single loop spiral represents waterfall model.
 - uses an evolutionary approach ---
 - iterations through the spiral are evolutionary levels.
 - enables understanding and reacting to risks during each iteration along the spiral.
 - uses:
 - prototyping as a risk reduction mechanism
 - retains the step-wise approach of the waterfall model.

Comparison of Different Life Cycle Models

- Iterative waterfall model
 - most widely used model.
 - But, suitable only for well-understood problems.
- Prototype model is suitable for projects not well understood:
 - user requirements
 - technical aspects

Comparison of Different Life Cycle Models

- Evolutionary model is suitable for large problems:
 - can be decomposed into a set of modules that can be incrementally implemented,
 - incremental delivery of the system is acceptable to the customer.
- The spiral model:
 - suitable for development of technically challenging software products that are subject to several kinds of risks.