CHAPTER 10

2 SOFTWARE ENGINEERING MODELS AND METHODS

3 ACRONYMS

1

3GL	3 RD GENERATION LANGUAGE					
BNF	BACKUS-NAUR FORM					
FDD	FEATURE-DRIVEN DEVELOPMENT					
IDE	INTEGRATED DEVELOPMENT ENVIRONMENT					
KA	KNOWLEDGE AREA					
PBI	PRODUCT BACKLOG ITEM					
RAD	RAPID APPLICATION DEVELOPMENT					
UML	Unified Modeling Language					
XP	EXTREME PROGRAMMING					

4 Introduction

- 5 Software engineering models and methods
- 6 impose structure on software engineering
- 7 with the goal of making that activity
- 8 systematic, repeatable, and ultimately
- 9 more success-oriented. Using models
- 10 provides an approach to problem solving,
- 11 a notation, and procedures for model
- 12 construction and analysis. Methods
- 13 provide an approach to the systematic
- 14 specification, design, construction, test,
- 15 and verification of the end-item software
- 16 and associated work products.
- 17 Software engineering models and methods
- 18 vary widely in scope—from addressing a
- 19 single software life-cycle phase to
- 20 covering the complete software life cycle.
- 21 The emphasis in this Knowledge Area
- 22 (KA) is on software engineering models

- 23 and methods that encompass multiple
- 24 software life-cycle phases, since methods
- 25 specific for single life-cycle phases are
- 26 covered by other KAs.

27 Breakdown of Topics for

- 28 SOFTWARE ENGINEERING MODELS
- 29 AND METHODS
- 30 This chapter on software engineering
- 31 models and methods is divided into four
- 32 main topic areas:
- 33 Modeling discusses the general
- 34 practice of modeling and presents
- 35 topics in modeling principles;
- properties and expression of models;
- 37 modeling syntax, semantics, and
- pragmatics; and pre-conditions, post-
- 39 conditions, and invariants.
- 40 Types of Models briefly discusses
- 41 models and aggregation of sub-models
- 42 and provides some general
- 43 characteristics of model types
- 44 commonly found in the software
- 45 engineering practice.
- 46 Analysis of Models − presents some of
- 47 the common analysis techniques used
 - in modeling to verify completeness,
- 49 consistency, correctness, traceability,
- and interaction.
- 51 Software Engineering Methods
- 52 presents a brief summary of
- commonly used software engineering
- 54 methods. The discussion guides the
- reader through a summary of heuristic
- 56 methods, formal methods,
- 57 prototyping, and agile methods.
- 58 The breakdown of topics for the Software
- 59 Engineering Models and Methods KA is
- 60 shown in Figure 1.

48

Figure 1 Breakdown of topics for the Software Engineering Models and Methods KA

63 1 Modeling

61 62

Modeling of software is becoming a pervasive technique to help software engineers understand, engineer, and communicate aspects of the software to appropriate stakeholders. Stakeholders are those persons or parties who have a stated or implied interest in the software (for example, user, buyer, supplier, architect, certifying authority, evaluator, developer, software engineer, and perhaps others).

74 While there are many modeling 75 languages, notations, techniques, and tools 76 in the literature and in practice, there are 77 unifying general concepts that apply in 78 some form to them all. The following 79 sections provide background on these 80 general concepts.

1.1 Modeling Principles

82 [1 c2s2, c5s1, c5s2; 2 c2s2; 3 83 c8s0]

Modeling provides the software engineer an organized and systematic approach for representing significant aspects of the software under study, 88 facilitating decision-making about the 89 software elements of it. and or 90 communicating those significant decisions 91 to others in the stakeholder communities. There are three general principles guiding such modeling activities:

Model the Essentials – good models
 do not usually represent every aspect
 or feature of the software under every
 possible condition. Modeling typically
 involves developing only those

- aspects or features of the software that need specific answers, abstracting away any non-essential information. This approach keeps the models manageable and useful.
- 104 Provide Perspective - modeling provides views of the software under 105 study using a defined set of rules for 106 expression of the model within each 107 perspective-driven 108 view. This approach provides dimensionality to 109 the model (for example, a structural 110 111 view, behavioral view, temporal view, other views as relevant). 112 Organizing information into views 113 114 focuses the software modeling efforts on specific concerns relevant to that 115 view using the appropriate notation, 116 117 vocabulary, methods, and tools.
- Enable Effective Communications -118 • 119 modeling employs the application domain vocabulary of the software, a 120 modeling language, and semantic 121 expression (in other words, meaning 122 within context). When used rigorously 123 and systematically, this modeling 124 results in a reporting approach that 125 126 facilitates effective communication of 127 software information to project 128 stakeholders.
- 129 Α model is abstraction an or simplification of a software component. A 130 consequence of using abstraction is that no single abstraction completely describes 132 133 a software component. Rather, the model 134 of the software is represented as an aggregation of abstractions, which—when 135 136 taken together—describe only selected aspects, perspectives, or views—only 137 138 those that are needed to make informed 139 decisions and respond to the reasons for 140 creating the model in the first place. This simplification leads to a set assumptions about the context within 143 which the model is placed that should also

144 be captured in the model. Then, when 145 reusing the model, these assumptions can 146 be validated first to establish the 147 relevancy of the reused model within its 148 new use and context.

149 **1.2 Properties and Expression of**150 **Models**

- 151 [1 c5s2, c5s3; 3 c6s1.1p7, c7s3p2, c8s0p4]
- 153 Properties of models are those 154 distinguishing features of a particular 155 model used to characterize 156 completeness, consistency, and 157 correctness within the chosen modeling 158 notation and tooling used. Properties of models include the following: 159
- 160 Completeness the degree to which
 161 all requirements have been
 162 implemented and verified within the
 163 model.
- Consistency the degree to which the model contains no conflicting requirements, assertions, constraints, functions, or component descriptions.
- Correctness the degree to which the model satisfies its requirements and design specifications and is free of defects.
- 172 Models are constructed to represent realworld objects and their behaviors to 173 174 answer specific questions about how the 175 software expected is to operate. 176 Interrogating the models—either through 177 exploration, simulation, or review—may expose areas of uncertainty within the 179 model and the software to which the 180 model refers. These uncertainties or 181 unanswered questions regarding the 182 requirements, design, and/or implementation can then be handled appropriately. 184
- 185 The primary expression element of a 186 model is an *entity*. An entity may

187 represent concrete artifacts (for example, 188 processors, sensors, or robots) or abstract artifacts (for example, software modules 189 190 or communication protocols). Model entities are connected to other entities 192 using relations (in other words, lines or 193 textual operators on target entities). 194 Expression of model entities may be 195 accomplished using textual or graphical 196 modeling languages; both language types connect model entities 197 198 through specific language constructs. The 199 meaning of an entity may be represented by its shape, textual attributes, or both. 200 201 Generally, textual information adheres to 202 language-specific syntactic structure. The 203 precise meanings related to the modeling 204 of context, structure, or behavior using these entities and relations is dependent 205 206 on the modeling language used, the design rigor applied to the modeling effort, the 207 208 specific view being constructed, and the 209 entity to which the specific notation 210 element may be attached. Multiple views 211 of the model may be required to capture 212 the needed semantics of the software.

213 When using models supported with 214 automation, models may be checked for 215 completeness and consistency. 216 usefulness of these checks depends greatly 217 on the level of semantic and syntactic 218 rigor applied to the modeling effort in 219 addition to explicit tool support. Correctness is typically checked through simulation and/or review.

222 **1.3 Syntax, Semantics, and** 223 **Pragmatics**

224 [2 c2s2.2.2p6; 3 c8s0, c8s5]

Models can be surprisingly deceptive. The fact that a model is an abstraction with missing information can lead one into a false sense of completely understanding the software from a single model. A complete model ("complete" being

relative to the modeling effort) may be a union of multiple sub-models and any special function models. So, examination and decision-making relative to a single model within this collection of sub-models may be problematic.

Understanding the precise meanings of modeling constructs can also be difficult. 238 239 Modeling languages are defined by syntactic and semantic rules. For textual 241 languages, syntax is defined using a 242 notation grammar that defines valid language constructs (for example, Backus-Naur Form (BNF)). For graphical 245 languages, syntax is defined using 246 graphical models called meta-models. As 247 with BNF, meta-models define the valid syntactical constructs of a graphical 249 modeling language; the meta-model 250 defines how these constructs can be composed to produce valid models. 251

252 Semantics for modeling languages specify the meaning attached to the entities and 253 relations captured within the model. For 254 example, a simple diagram of two boxes 255 256 connected by a line is open to a variety of 257 interpretations. Knowing that the diagram 258 on which the boxes are placed and 259 connected is an object diagram or an activity diagram can assist in 260 261 interpretation of this model.

262 As a practical matter, there is usually a good understanding of the semantics of a 263 264 specific software model due to the 265 modeling language selected, how that 266 modeling language is used to express entities and relations within that model. 268 the experience base of the modeler(s), and the context within which the modeling has 269 270 been undertaken and so represented. 271 Meaning is communicated through the 272 model even in the presence of incomplete 273 information through abstraction; 274 pragmatics explains how meaning is embodied in the model and its context and 275

276 communicated effectively to other 277 software engineers.

278 There are still instances, however, where 279 caution is needed regarding modeling and 280 semantics. For example, any model parts 281 imported from another model or library examined 282 must be for semantic 283 assumptions that conflict in the new 284 modeling environment; this may not be 285 obvious. Check the documented model 286 assumptions. While modeling syntax may 287 be identical, the model may mean 288 something quite different in the new 289 environment, which is a different context. 290 Also, consider that as software matures 291 and changes are made, semantic discord 292 can be introduced. With many software 293 engineers working on a model part over 294 time coupled with tool updates and 295 perhaps new requirements, there are 296 opportunities for the unchanged portions 297 of the model to represent something different from the original author's intent 299 and initial model context.

300 **1.4 Pre-conditions, Post-**301 **conditions, and Invariants**

302 [2 c4s4; 4 c10s4p2, c10s5p2p4]

303 When modeling functions or methods, the 304 software engineer typically starts with a 305 set of assumptions about the state of the 306 software prior to, during, and after the 307 function or method executes. These 308 assumptions are essential to the correct 309 operation of the function or method and 310 are grouped, for discussion, as a set of 311 pre-conditions, post-conditions, and 312 invariants.

Pre-conditions – a set of conditions that must be satisfied prior to execution of the function or method. If these pre-conditions do not hold prior to execution of the function or method, the function or method may produce erroneous results.

320 • Post-conditions – a set of conditions 321 that is guaranteed to be true after the 322 function or method has executed 323 successfully. Typically, the post-324 conditions represent how the state of 325 the software has changed, parameters passed to the function or 326 method have changed, or how the 327 return value has been affected. 328

329 *Invariants* – a set of conditions within 330 the operational environment that 331 persist (in other words, do not change) during execution of the function or 332 333 method. These invariants are relevant 334 and necessary to the software and the correct operation of the function or 335 336 method.

337 **2 Types of Models**

338 typical model consists 339 aggregation of sub-models. Each sub-340 model is a partial description and is created for a specific purpose; it may be comprised of one or more diagrams. The 342 collection of sub-models may employ 343 344 multiple modeling languages or a single language. The 345 modeling Unified 346 Modeling Language (UML) recognizes a 347 rich collection of modeling diagrams. Use diagrams, along with 348 of these modeling language constructs, brings 349 about three broad model types commonly 350 used: information models, behavioral 351 352 models, and structure models.

353 2.1 Information Modeling

354 [1 c7s2.2; 3 c8s3]

355 Information models provide a central 356 focus on data and information. An 357 information model is an abstract 358 representation that identifies and defines a 359 set of concepts, properties, relations, and 360 constraints on data entities. The semantic 361 or conceptual information model is often 362 used to provide some formalism and 363 context to the software being modeled as 364 viewed from the problem perspective, 365 without concern for how this model is 366 actually mapped to the implementation of 367 the software. The semantic or conceptual 368 information model is an abstraction and, 369 as such, includes only the concepts, 370 properties, relations, and constraints 371 needed to conceptualize the real- world 372 view of the information. Subsequent 373 transformations of the semantic 374 conceptual information model lead to the 375 elaboration of logical and then physical 376 data models as implemented in the software. 377

378 **2.2 Behavioral Modeling**

379 [1 c7s2.1, c7s2.3, c7s2.4; 2 c9s2; 3 c8s2, c8s4.3]

381 Behavioral models identify and define the 382 functions of the software being modeled. 383 Behavior models generally take three 384 basic forms: state machines, control-flow 385 models, and data-flow models. State 386 machines provide a model of the software 387 as a collection of defined states, events, 388 and transitions. The software transitions 389 from one state to the next by way of a 390 guarded or unguarded triggering event 391 that occurs in the modeled environment. 392 Control-flow models depict how a 393 sequence of events causes processes to be 394 activated or deactivated. Data-flow 395 behavior is typified as a sequence of steps where data moves through processes toward data stores or data sinks.

398 **2.3 Structure Modeling**

399 [1 c7s2.5, c7s3.1, c7s3.2; 3 c8s4; 4 400 c4]

401 Structure models illustrate the physical or 402 logical composition of software from its 403 various component parts. Structure 404 modeling establishes the defined 405 boundary between the software being

406 implemented or modeled and environment in which it is to operate. 408 Some common structural constructs used 409 in structure modeling are composition, generalization, 410 decomposition, specialization of entities; identification of 411 412 relevant relations and cardinality between 413 entities; and the definition of process or functional interfaces. Typical structure 414 diagrams provided by the UML for structure modeling, for example, include class, component, object, deployment, and 417 packaging diagrams. 418

419 **3** Analysis of Models

The development of models affords the software engineer an opportunity to study and understand the structure, function, and assembly considerations associated with software. Analysis of constructed models is needed to ensure that these models are complete, consistent, and correct enough to serve their intended purpose for the stakeholders.

429 The sections that follow briefly describe 430 the analysis techniques generally used 431 with software models to ensure that the 432 software engineer and other relevant 433 stakeholders gain appropriate value from 434 the development and use of models.

35 **3.1 Analyzing for Completeness**

436 [3 c6s1.1p7, c7s3; 5 pp8–11]

In order to have software that fully meets 437 438 the of the stakeholders. needs 439 completeness critical—from is requirements capture process to code implementation. Completeness is 441 degree to which all of the specified 442 requirements have been implemented and 444 verified. Models may be checked for completeness by a modeling tool that uses 445 446 techniques such as structural analysis and state-space reachability analysis (which ensure that all paths in the state models 449 are reached by some set of correct inputs); 450 models may also be checked for 451 completeness manually by using 452 inspections or other review techniques. 453 Errors and warnings generated by these 454 analysis tools and found by inspection or 455 review indicate probable needed 456 corrective actions to ensure completeness 457 of the models.

458 **3.2** Analyzing for Consistency

459 [3 c6s1.1p7, c7s3, c20s1; 5 pp8–11]

460 Consistency is the degree to which models 461 contain no conflicting requirements, 462 assertions. constraints. functions. 463 component descriptions. Typically, 464 consistency checking is accomplished tool 465 with the modeling using 466 automated analysis function; models may 467 also be checked for consistency manually inspections other 468 using or 469 techniques. As with completeness, errors 470 and warnings generated by these analysis tools and found by inspection or review 471 472 indicate the need for corrective action.

473 3.3 Analyzing for Correctness

474 [5 pp8–11]

475 Correctness is the degree to which a
476 model satisfies its requirements and
477 design specifications, is free of defects,
478 and ultimately meets the stakeholders'
479 needs. To analyze a model for correctness,
480 one analyzes it—either manually (for
481 example, through the use of inspections or
482 other review techniques) or automatically
483 (using the modeling tool)—searching for
484 possible defects (for example, syntax,
485 function, or data errors) and then
486 removing or repairing confirmed defects
487 before the software is released for use.

488 3.4 Traceability

489 [3 c7s3.1p3, c7s4.2pp3–6]

490 Developing software typically involves the use, creation, and modification of 492 many work products such as, for example, 493 planning documents, process 494 specifications, requirements 495 specifications, diagrams, designs and 496 pseudo-code, handwritten and 497 generated code, manual and automated test cases and reports, and files and data. 498 499 These work products may be related through various dependency relationships 500 (for example, uses, implements, tests). As 501 software is being developed, managed, 502 503 maintained, or extended, there is a need to 504 map and control these traceability 505 relationships to maintain requirements 506 consistency with the overall software end-507 item(s) and work products. Use of 508 traceability typically improves 509 management of software work products 510 and software process quality. Traceability 511 also enables change analysis once the 512 software is developed and released, since 513 relationships to software work products 514 can easily be traversed to assess change 515 impact. Modeling tools typically provide 516 some automated or manual means to specify and manage traceability links between requirements, design, 518 code. and/or test entities as may be represented 519 in the models and to other software work 520 521 products.

522 **3.5 Interaction Analysis**

523 [2 c10, c11; 3 c16s1.1, c16s5; 4 c5]

524 Interaction analysis focuses on the 525 communications or control flow relations 526 between entities used to accomplish a specific task or function within the 527 528 software model. This analysis examines the dynamic behavior of the interactions 530 between different portions of the software model, including other software layers (such operating system, 532 as the middleware, and applications). It may also 533 534 be important for some software

535 applications examine interactions to 536 between the computer software application 537 and the interface user 538 software. Some software modeling 539 environments provide simulation facilities 540 to study aspects of the dynamic behavior 541 of modeled systems. Stepping through the 542 simulation provides an analysis option for 543 the software engineer to review the 544 interaction design and verify that the different parts of the software work 545 together to provide the intended functions. 546

547 4 Software Engineering548 Methods

549 Software engineering methods provide an 550 organized and systematic approach to developing software for a target computer. 552 There are numerous methods from which 553 to choose and it is important for the 554 software engineer to choose 555 appropriate method or methods for the 556 software development task at hand; this 557 choice can have a dramatic effect on the 558 success of the software project. Use of software engineering methods 559 these 560 coupled with people of the right skill set 561 and tools enables the software engineers 562 to visualize the details of the software and 563 ultimately transform the representation 564 into a working set of code and data.

565 Selected software engineering methods 566 are discussed below. The topic areas are 567 organized into discussions of Heuristic 568 Methods, Formal Methods, Prototyping 569 Methods, and Agile Methods.

570 **4.1 Heuristic Methods**

571 [1 c13, c15, c16; 3 c8s5, c14, c17s3]

Heuristic methods are those experiencebased software engineering methods that have been and are fairly widely practiced in the software industry. This topic area contains three broad discussion categories: structured analysis and design 578 methods, data modeling methods, and 579 object-oriented analysis and design 580 methods.

- 581 Structured Analysis and Design Methods - The software model is 582 583 developed primarily from a functional or behavioral viewpoint, starting from 584 a high-level view of the software 585 (including data and control elements) 586 and then progressively decomposing 587 or refining the model components 588 589 through increasingly detailed designs. 590 The detailed design eventually 591 converges to very specific details or specifications of the software that 592 must be built (in other words, coded) 593 594 and verified.
- 595 Data Modeling Methods - The data 596 model is constructed from 597 viewpoint of the data or information 598 used. Data tables and relationships 599 define the data models. This data modeling method is used primarily for 600 601 defining analyzing and data 602 requirements supporting database designs or data repositories typically 603 found in business software, where data 604 is actively managed as a business 605 systems resource or asset. 606
- 607 Object-Oriented Analysis and Design *Methods* – The object-oriented model 608 609 is represented as a collection of objects that encapsulate data and 610 611 relationships and interact with other objects through methods. Objects may 612 be real-world items or virtual items. 613 614 The software model is constructed using diagrams to constitute selected 615 views of the software. Progressive 616 617 refinement of the software models lead to a detailed design. The detailed 618 619 design is then either evolved through successive iteration or transformed 620 621 (using some mechanism) into the 622 implementation view of the model,

where the code and packaging approach for eventual software product release and deployment is expressed.

627 **4.2 Formal Methods**

628 [1 Cc18; 3 c10; 5 pp8–24]

629 Formal methods are software engineering 630 methods used to specify, develop, and verify the software through application of 631 632 a rigorous mathematically based notation 633 and language. Through use of specification language, 634 the software 635 model can be checked for consistency (in 636 other words. lack of ambiguity), 637 completeness, and correctness in a 638 systematic and automated or semiautomated fashion. 639

- 640 This section addresses specification 641 languages, program refinement and 642 derivation, formal verification, and logical 643 inference.
- 644 **Specification** Languages 645 Specification languages provide the mathematical basis for a formal 646 647 method; specification languages are 648 formal. higher-level computer 649 languages (in other words, not a 650 classic Generation Language (3GL) programming language) used 651 during the software specification, 652 653 requirements analysis, and/or design 654 phases of the software development project describe specific 655 to input/output behavior. Specification 656 languages are not directly executable 657 658 languages; are they typically 659 comprised of a notation and syntax, semantics for use of the notation, and 660 a set of allowed relations for objects. 661
- Program Refinement and Derivation –
 Program refinement is the process of creating a lower-level (or more detailed) specification using a series of

- transformations. It is through successive transformations that the derives software engineer an executable representation of a Specifications may program. be refined, adding details until the model be formulated in a programming language or in executable portion of the chosen specification language. This refinement is specification made possible by defining specifications with precise semantic properties; the specifications must set out not only the relationships between entities but also the exact run-time meanings of those relationships and operations.
- 683 Formal Verification – Model checking 684 is a formal verification method; it typically involves performing a state-685 space exploration or reachability 686 687 analysis to demonstrate that the represented software design has or 688 preserves certain model properties of 689 interest. An example of model 690 checking is an analysis that verifies 691 692 correct program behavior under all 693 possible interleaving of event or message arrivals. The use of formal 694 verification requires a rigorously 695 696 specified model of the software and its operational environment; this model 697 698 often takes the form of a finite state 699 machine or other formally defined 700 automaton.
- 701 Logical Inference – Logical inference 702 is a method of designing software that involves specifying pre-conditions and 703 704 post-conditions around each 705 significant block of the design, and using mathematical logic—developing 706 the proof that those pre-conditions and 707 708 post-conditions must hold under all 709 inputs. This provides a way for the software engineer to predict software 710

666

667

668

669

670

671 672

673

674

675

676

677

678

679

680

681

682

- 511 behavior without having to execute the 512 software. Some Integrated
- 713 Development Environments (IDEs)
- 714 include ways to represent these proofs
- along with the design or code.

716 **4.3 Prototyping Methods**

717 [1 c12s2; 3 c17s4; 6 c7s3p5]

- 718 Software prototyping is an activity that generally creates incomplete or minimally 719 720 functional versions of a software 721 application, usually for trying out specific 722 new features, soliciting feedback on 723 requirements or user interfaces, further 724 exploring requirements, design, 725 implementation options, and/or gaining 726 some other useful insight into 727 software. The software engineer selects a 728 prototyping method to understand the 729 least understood aspects or components of 730 the software first; this approach is in 731 contrast with other development methods 732 which usually begin development with the 733 most understood portions first. Typically, 734 the prototyped product does not become 735 the final software product without 736 extensive development rework or 737 refactoring.
- 738 This section discusses prototyping styles, 739 targets, and evaluation techniques in brief.
- 740 Prototyping Style - This addresses the 741 various approaches to developing 742 **Prototypes** prototypes. can 743 developed as throwaway code or paper 744 products, as an evolution of a working 745 design, executable or as an 746 specification. Different prototyping 747 life-cycle processes are typically used for each style. The style chosen is 748 based on the type of results the project 749 needs, the quality of the results 750 751 needed, and the urgency of the results.
- 752 *Prototyping Target* The target of the prototype activity is the specific

- 754 product being served bv the 755 prototyping effort. **Examples** of prototyping include 756 targets a 757 requirements specification, an 758 architectural design element or 759 component, an algorithm, or a human-760 machine user interface.
- 761 Prototyping Evaluation Techniques -A prototype may be used or evaluated 762 in a number of ways by the software 763 engineer or other project stakeholders, 764 driven primarily by the underlying 765 766 reasons that led to prototype development in the first place. 767 768 Prototypes may be evaluated or tested 769 against the actual implemented 770 software or against a target set of 771 requirements example, (for 772 requirements prototype); the prototype 773 may also serve as a model for a future 774 software development effort 775 example, as in a user interface 776 specification).

777 **4.4 Agile Methods**

778 [3 c17s1, c17s2, c17s3; 6 c7s3p7; 7 779 c6, App. A]

Agile methods were born in the 1990s 780 781 from the need to reduce the apparent large overhead associated with heavyweight, 782 plan-based development methods used in 783 software-development 784 large-scale projects. Agile methods are considered 785 786 lightweight methods in that they are characterized 787 by short. iterative 788 development cycles, self-organizing 789 teams, simpler designs, code refactoring, 790 test-driven development, frequent customer involvement, and an emphasis 791 on creating a demonstrative working 792 793 product with each development cycle.

Many agile methods are available in the literature; some of the more popular approaches, which are discussed here in brief, include pair programming, Rapid

- 798 Application Development (RAD), 799 eXtreme Programming (XP), scrum, and 800 Feature-Driven Development (FDD).
- 801 Pair **Programming** Software 802 engineers work in pairs, sitting at one workstation, to design and program 803 the software. The pair programming 804 process promotes collective ownership 805 of the software, informal code review, 806 and continuous code refactoring. 807
- 808 RAD - Rapid software development 809 methods are used primarily in data-810 intensive. business-systems application development. The RAD 811 812 method is enabled with specialpurpose database development tools 813 used by software engineers to quickly 814 develop, test, and deploy new or 815 modified business applications. 816
- 817 XP - This approach uses stories or 818 scenarios for requirements, develops direct customer 819 tests first, has involvement on the team (typically 820 defining acceptance tests), uses pair 821 programming, provides 822 and 823 continuous code refactoring and 824 integration. Stories are decomposed 825 into tasks, prioritized, estimated, developed, and tested. Each increment 826 of software is tested with automated 827 and manual tests; an increment may be 828 829 released every couple of weeks or so.
- 830 Scrum – This agile approach is more project-management friendly than the 831 others. The scrum master manages the 832 833 activities within the project increment; each increment is called a sprint and 834 lasts about 30 days. A Product 835 Backlog Item (PBI) list is developed 836 from which tasks are identified. 837 defined, prioritized, and estimated. A 838 839 working version of the software is tested and released in each increment. 840

- Daily scrum meetings ensure work is managed to plan.
- FDD This is a model-driven, short, 843 • 844 software development iterative 845 approach using a five-phase process: (1) develop a product model to scope 846 the breadth of the domain, (2) create 847 the list of needs or features, (3) build 848 the feature development plan, (4) 849 develop designs for iteration-specific 850 features, and (5) code, test, and then 851 852 integrate the features. FDD is similar 853 incremental software an 854 development approach; it is also similar to XP, except that code 855 ownership is assigned to individuals 856 rather than the team. FDD emphasizes 857 an overall architectural approach to 858 859 the software, which promotes building the feature correctly the first time 860 rather than emphasizing continual 861 862 refactoring.

There are many more variations of agile 863 methods in the literature and in practice. 865 Note that there will always be a place for 866 heavyweight, plan-based software 867 engineering methods as well as places 868 where agile methods shine. There are new 869 methods arising from combinations of agile and plan-based methods where 870 practitioners are defining new methods 871 872 that balance the features needed in both 873 heavyweight and lightweight methods based 874 primarily on prevailing organizational business needs. These 875 business needs, as typically represented 876 by some of the project stakeholders, 877 should and do drive the choice in using 878 one software engineering method over 879 another or in constructing a new method 880 from the best features of a combination of software engineering methods. 882

883

885	85 RECOMMENDED REFERENCES FOR		901	1st ed., Reading, MA: Addison-	
886	886 SOFTWARE ENGINEERING MODELS		902	Wesley, 1999.	
	887 AND METHODS		903 [5]	J.M. Wing, "A Specifier's	
007			904	Introduction to Formal Methods,"	
888	[1]	D. Budgen, Software Design, 2nd	905	Computer, IEEE CS Press, vol. 23,	
889		ed., New York: Addison-Wesley,	906	no. 3, pp. 8, 10 – 23, 1990.	
890		2003.	907 [6]	J.G. Brookshear, Computer	
891	[2]	S.J. Mellor and M.J. Balcer,	908	Science: An Overview, 10th ed.,	
892		Executable UML: A Foundation	909	Boston: Addison-Wesley, 2008.	
893		for Model-Driven Architecture, 1st	910 [7]	B. Boehm and R. Turner,	
894		ed., Boston: Addison-Wesley,	911	Balancing Agility and Discipline:	
895		2002.	912	A Guide for the Perplexed,	
896	[3]	I. Sommerville, Software	913	Boston: Addison-Wesley, 2003.	
897		Engineering, 8th ed., New York:		·	
898		Addison-Wesley, 2006.	914		
899	[4]	M. Page-Jones, Fundamentals of	915		
900		Object-Oriented Design in UML,	913		
916		_			
917					

MATRIX OF TOPICS VS. REFERENCE MATERIAL

	Boehm	Brookshear	Budgen	Mellor	Page-Jones	Sommervill e	Wing
1. Modeling							
1.1 Modeling Principles			C2S2, C5S1, C5S2	C2S2		C8S0	
1.2 Properties and Expression of Models			C5S2, C5S3			C6S1.1P7, C7S3P2, C8S0P4	
1.3 Syntax, Semantics, and Pragmatics				C2S2.2.2P6		C8S0, C8S5	
1.4 Pre-conditions, Post-conditions, and Invariants				C4S4	C10S4P2, C10S5P2P4		
2. Types of Models							
2.1 Information Modeling			C7S2.2			C8S3	
2.2 Behavioral Modeling			C7S2.1, C7S2.3, C7S2.4	C9S2		C8S2, C8S4.3	
2.3 Structure Modeling			C7S2.5, C7S3.1, C7S3.2		C4	C8S4	
3. Analysis of Models							
3.1 Analyzing for Completeness						C6S1.1P7, C7S3	PP8-11
3.2 Analyzing for Consistency						C6S1.1P7, C7S3, C20S1	PP8-11
3.3 Analyzing for Correctness							PP8-11
3.4 Traceability						C7S3.1P3, C7S4.2P3 – 6	
3.5 Interaction Analysis				C10, C11	C5	C16S1.1, C16S5	
4. Software Engineering Methods							
4.1 Heuristic Methods			C13, C15, C16			C8S5, C14, C17S3	
4.2 Formal Methods			C18			C10	PP8-24
4.3 Prototyping Methods		C7S3P5	C12S2			C17S4	
4.4 Agile Methods	C6, App. A	C7S3P7				C17S1, C17S2, C17S3	

List of Further Readings

922 None.