

SDLC

Samit Bhattacharya

Comp Sc & Engg

Indian Institute of Technology Guwahati

Engineering a Software

Software development life cycles – <u>build software in</u>
<u>stages</u>

Engineering a Software

- Example let us try to create a calendar app
 - Where should we start?
 - What should we do?

One Solution

- Create a grid-like structure typically found on a physical calendar
 - Put headings on each cell in the grid (month name)

Engineering a Software

- Create sub-grids in each cell to hold the dates
- Render the entire structure on the screen
- Highlight the current date and month

One Design – Everything Visible at Once

A 3×4 grid structure. Each cell holds the dates for a month.

Each cell is sub-divided into a 6×6 sub-grid (to hold maximum 31 dates). The current date is highlighted.

Another Design – Screen Change with Swipe

Each screen displays dates of one month (with the current date highlighted). Screen changes through tap/swipe

Design Alternatives

- There can be many possibilities
 - Challenge how to chose the right one
- Require a systematic approach SDLCs help

(Classical) Waterfall Model

 Most well-known SDLC model (although rarely used in practice)

Waterfall Model

- 6/7 stages
- Stages depicted as "waterfall" (hence the name)

Problem (Interactive Systems)

• Interactive systems should be designed for the "laymen users" – they should find it "easy to use"

Waterfall Model

• The classical (waterfall) model does not explicitly takes into account this concern – more focus on efficient "system" design

Usability

• We require an explicit <u>measure</u> for the "ease of use" concept so that we can include it in the SDLC

"Usability"

• ISO definition (ISO 9241-210:2009) of usability - "the extent to which a product can be used by specified users to achieve specified goals with effectiveness, efficiency, and satisfaction in a specified context of use."

• Three crucial aspects in the definition

- The product is meant to be used by a *specified* group of users
- In other words, a usable product <u>need not be designed</u> "for all"

- The product should allow the users to achieve *specified* set of goals
- Thus, putting every conceivable features in a product not necessarily leads to a usable product

- The product should be designed for *specified* context of usage
- Clearly, a usable product need not be so for "all" usage scenario

- Definition reveals **THREE** measures
 - Effectiveness
 - Efficiency
 - Satisfaction

• Jacob Nielsen [2012] argued that usability alone cannot make a product "useful"

- An acceptable product should have **two** quality attributes
- One is usability and the other is "utility"

• Nielsen proposed **FIVE** quality components of usability

• Learnability: the "ease" with which a first time (novice) user performs "basic" tasks with the system

• Efficiency: The speed at which the users can complete tasks

• Memorability: The "ease" with which an intermittent user, who returns to use the system occasionally (after some gaps), can reestablish "proficiency"

• Errors: The rate at which the users make errors, the "severity" of those errors and "ease" with which the users can recover from errors

• Satisfaction: How pleasant is it to use the design

- Utility refers to the "functionality" that the design is supposed to serve
 - Measure of the extent to which design supports the "functional needs" (the features) of the users

• "Effectiveness" (in ISO definition) might be mapped to "utility" (in Nielsen's framework)

• The ISO definition therefore provided only two measures for usability: the efficiency and satisfaction

• The five components of usability <u>offer a more</u> <u>precise measure</u> - we shall make use of these components in the subsequent lectures

- Term coined by Shneiderman (1986)
- Objective to design products that increase usability

• Indicates <u>active/passive involvement</u> of users in the design life cycle

- Related terms
 - "Cooperative design" [Greenbaum and Kyng, 1992]
 - "Participatory design" [Schular and Namioka, 1993]
 - "Contextual design" [Beyer and Holtzblatt, 1997]

• ISO in its standards prefers to use the term "human-centered design"

UCD & Iterative Life Cycle

- In order to implement UCD, we require highly iterative life cycle
 - Iteration between stages to account for user feedback

Reference

- **Bhattacharya, S**. (July, 2019). Human-Computer Interaction: User-Centric Computing for Design, McGraw-Hill India (Chapter 2)
- NPTEL course on user-centric computing for human-computer interaction (lec 4)