Chapter 3

Software Processes

Software Processes

• Coherent sets of activities for specifying, designing, implementing and testing software systems

Objectives

- To introduce software process models
- To describe a number of different process models and when they may be used
- To describe outline process models for requirements engineering, software development, testing and evolution
- To introduce CASE technology to support software process activities

Topics covered

- Software process models
- Process iteration
- Software specification
- Software design and implementation
- Software validation
- Software evolution
- Automated process support


The software process

- A structured set of activities required to develop a software system
 - Specification
 - Design
 - Validation
 - Evolution
- A software process model is an abstract representation of a process. It presents a description of a process from some particular perspective

Generic software process models

- The waterfall model and V model
 - Separate and distinct phases of specification and development
- Evolutionary development
 - Specification and development are interleaved
- Formal systems development
 - A mathematical system model is formally transformed to an implementation
- Reuse-based development
 - The system is assembled from existing components


Waterfall model


Waterfall model problems

- Inflexible partitioning of the project into distinct stages
- Difficult to accommodate changing customer requirements after the process is underway
- Appropriate only when the requirements are wellunderstood

V Model


Waterfall model


Evolutionary development


Exploratory development

• Objective is to work with customers and to evolve a final system from an initial outline specification. Should start with well-understood requirements

Throw-away prototyping

• Objective is to understand the system requirements. Should start with poorly understood requirements

Evolutionary development


Evolutionary development

Problems

- Lack of process visibility
- Systems are often poorly structured
- Special skills (e.g. in languages for rapid prototyping) may be required


Applicability

- For small or medium-size interactive systems
- For parts of large systems (e.g. the user interface)
- For short-lifetime systems


Formal systems development

- Based on the transformation of a mathematical specification through different representations to an executable program
- Transformations are 'correctness-preserving' so it is straightforward to show that the program conforms to its specification
- Embodied in the 'Cleanroom' approach to software development

Formal systems development


Formal transformations


Proofs of transformation correctness

Formal systems development

Problems

- Need for specialised skills and training to apply the technique
- Difficult to formally specify some aspects of the system such as the user interface


Applicability

• Critical systems especially those where a safety or security case must be made before the system is put into operation

Reuse-oriented development

- Based on systematic reuse where systems are integrated from existing components or COTS (Commercial-off-the-shelf) systems
- Process stages
 - Component analysis
 - Requirements modification
 - System design with reuse
 - Development and integration
- This approach is becoming more important but still limited experience with it

Reuse-oriented development


Topics covered

- Software process models
- Process iteration
- Software specification
- Software design and implementation
- Software validation
- Software evolution
- Automated process support


Process iteration

- Iteration means earlier stages are reworked in the process for large systems
- Iteration can be applied to any of the generic process models
- Two (related) approaches
 - Incremental development
 - Spiral development

Incremental development

- System development is decomposed into increments and each delivers a proportion of the system.
- Increments are developed based on their requirement priorities.
- When the development of an increment is started, its requirement is fixed until the development of the next increment.

Incremental development


Incremental development advantages


- Some system functionalities are available earlier
- Early increments help elicit requirements for later increments
- Lower risk of overall project failure
- The high priority system services receive more testing

Spiral model sectors

Objective setting

- Specific objectives for the phase are identified
- Risk assessment and reduction
 - Risks are assessed and activities put in place to reduce the key risks
- Development and validation
 - A development model for the system is chosen which can be any of the generic models
- Planning
 - The project is reviewed and the next phase of the spiral is planned

Spiral model of the software process


Spiral development

- Process is represented as a spiral
- Each loop in the spiral represents a phase in the process
- No fixed phases such as specification or design loops in the spiral are chosen depending on what is required
- Risks are explicitly assessed and resolved throughout the process


Topics covered

- Software process models
- Process iteration
- Software specification
- Software design and implementation
- Software validation
- Software evolution
- Automated process support

Software specification

- Define required services and constraints for system development
- Requirements engineering process (Ch. 6)
 - Feasibility study
 - Requirements elicitation and analysis
 - Requirements specification
 - Requirements validation

The requirements engineering process


Topics covered

- Software process models
- Process iteration
- Software specification
- Software design and implementation
- Software validation
- Software evolution
- Automated process support

Software design and implementation

- The process of converting the system specification into an executable system
- Software design design software structure
- Implementation translate structure into an executable program
- The activities of design and implementation can be interleaved

Design process activities


Design methods

- Systematic approaches to developing a software design (Ch. 7)
 - Data-flow model
 - Entity-relation-attribute model
 - Structural model
 - Object models


Topics covered

- Software process models
- Process iteration
- Software specification
- Software design and implementation
- Software validation
- Software evolution
- Automated process support

Software validation

- Validate user requirements and verify designs (Ch. 8, 20)
- Review processes and test system
 - Testing is to execute system with test cases that are derived from the specification, or real user data


The testing process


Topics covered

- Software process models
- Process iteration
- Software specification
- Software design and implementation
- Software validation
- Software evolution
- Automated process support

System evolution


Topics covered

- Software process models
- Process iteration
- Software specification
- Software design and implementation
- Software validation
- Software evolution
- Automated process support

Automated process support (CASE)

- CASE is software to support software development and evolution processes
- Activity automation
 - Graphical editors for system model development
 - Graphical UI builder for user interface construction
 - Debuggers to support program fault finding
 - •
 - •

CASE classification

- Functional perspective
 - Tools are classified according to their specific function (*Editing, Planning, etc.*)
- Process perspective
 - Tools are classified according to process activities that are supported (*Design*, *Prototyping*, *Testing*, *etc*.)
- Integration perspective
 - Tools are classified according to their organization into integrated units (*Version management, system building tools*)

Key points

- Software processes are the activities involved in producing and evolving a software system. They are represented in a software process model
- General activities are specification, design and implementation, validation and evolution
- Generic process models describe the organisation of software processes
- Iterative process models describe the software process as a cycle of activities

Key points

- Requirements engineering is the process of developing a software specification
- Design and implementation processes transform the specification to an executable program
- Validation involves checking that the system meets to its specification and user needs
- Evolution is concerned with modifying the system after it is in use
- CASE technology supports software process activities