

18CSC206J -SOFTWARE ENGINEERING & PROJECT MANAGEMENT

DEPARTMENT OF SOFTWARE ENGINEERING SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

What is Software?

The product that software professionals build and then support over the long term.

Software encompasses:

- (1) instructions (computer programs) that when executed provide desired features, function, and performance;
- (2) data structures that enable the programs to adequately store and manipulate information and
- (3) documentation that describes the operation and use of the programs.

Features of Software?

• Its characteristics that make it different from other things human being build.

Features of such logical system:

- Software is developed or engineered, it is not manufactured in the classical sense which has quality problem.
- Software doesn't "wear out." but it deteriorates (due to change).

Features of Software?

- Hardware has bathtub curve of failure rate (high failure rate in the beginning, then drop to steady state, then cumulative effects of dust, vibration, abuse occurs).
- Although the industry is moving toward component-based construction (e.g. standard screws and off-the-shelf integrated circuits), most software continues to be custom-built.
- Modern reusable components encapsulate data and processing into software parts to be **reused by different programs**. E.g. graphical user interface, window, pull-down menus in library etc.

Software Applications

- 1. System software: such as compilers, editors, file management utilities
- 2. Application software: stand-alone programs for specific needs.
- 3. Engineering/scientific software: Characterized by "number crunching" algorithms. such as automotive stress analysis, molecular biology, orbital dynamics etc
- 4. Embedded software resides within a product or system. (key pad control of a microwave oven, digital function of dashboard display in a car)
- 5. Product-line software focus on a limited marketplace to address mass consumer market. (word processing, graphics, database management)
- 6. Web Apps (Web applications) network centric software. As web 2.0 emerges, more sophisticated computing environments is supported integrated with remote database and business applications.
- 7. AI software uses non-numerical algorithm to solve complex problem. Robotics, expert system, pattern recognition of playing mar, Asst. Prof.(S.G), Department of Spattern recognition of Spattern

Software Process

• A process is a collection of activities, actions and tasks that are performed when some work product to be created

Process framework

Why process:

A process defines who is doing what, when and how to reach a certain goal.

- To build complete software process.
- Identified a small number of framework activities that are applicable to all software projects, regardless of their size or complexity.
- It encompasses a set of **umbrella activities** that are applicable across the entire software process.

Process Framework

Process framework

Framework Activity # 1

Software Engineering action: # 1.1

work tasks:

work products:

Quality assurance points

Projects milestones

-

_

Software Engineering action: # 1.K

work tasks:

work products:

Quality assurance points

Projects milestones

Process framework

Framework Activity # n

Software Engineering action: # n.1

wateric transfers:

work products:

Quality assurance points

Projects milestones

_

_

-

Software Engineering action: # n.k.

wegek taisks:

work products:

Quality assurance points

Projects milestones

• Each framework activities is populated by a set for software engineering actions – a collection of related tasks.

• Each action has individual work task.

<u> Prepared By: Dr.G. Senthil Kumar, A</u>sst. Prof.(S.G), Department of

Generic Process Framework Activities

Communication:

- Heavy communication with customers, stakeholders, team
- Encompasses requirements gathering and related activities

• Planning:

- Workflow that is to follow
- Describe technical task, likely risk, resources will require, work products to be produced and a work schedule.

Modeling:

 Help developer and customer to understand requirements (Analysis of requirements) & Design of software

Construction

- Code generation: either manual or automated or both
- Testing to uncover error in the code.

• Deployment:

- Delivery to the customer for evaluation
- Customer provide feedback Software Engineering SRMIST

Umbrella Activities

- Software project tracking and control
 - Assessing progress against the project plan.
 - Take adequate action to maintain schedule.
- Formal technical reviews
 - Assessing software work products in an effort to uncover and remove errors before goes into next action or activity.
- Software quality assurance
 - Define and conducts the activities required to ensure software quality.
- Software configuration management
 - Manages the effects of change.

- Document preparation and production
 - Help to create work products such as models, documents, logs, form and list.
- Reusability management
 - Define criteria for work product reuse
 - Mechanisms to achieve reusable components.
- Measurement
 - Define and collects process, project, and product measures
 - Assist the team in delivering software that meets customer's needs.
- Risk management
 - Assesses risks that may effect that outcome of project or quality of product (i.e. software)

Software process model

- Process models prescribe a distinct set of activities, actions, tasks, milestones, and work products required to engineer high quality software.
- Process models are not perfect, but provide roadmap for software engineering work.

• Software process models are adapted to meet the needs of software engineers and managers for a specific project.

Prescriptive Model

- Prescriptive process models advocate an orderly approach to software engineering
 - Organize framework activities in a certain order
- Process framework activity with set of software engineering actions.
- Each action in terms of a task set that identifies the work to be accomplished to meet the goals.
- The resultant process model should be adapted to accommodate the nature of the specific project, people doing the work, and the work environment.
- Software engineer choose process framework that includes activities like;
 - Communication
 - Planning
 - Modeling
 - Construction
 - Deployment

Waterfall Model or Classic Life Cycle

Prescriptive Model

• Calling this model as "Prescribe" because it recommend a set of process elements, activities, action task, work product & quality.

• Each elements are inter related to one another (called workflow).

Waterfall Model or Classic Life Cycle

- Requirement Analysis and Definition: What The systems services, constraints and goals are defined by customers with system users.
- Scheduling tracking -
 - Assessing progress against the project plan.
 - Require action to maintain schedule.
- <u>System and Software Design: How</u>—It establishes and overall system architecture. Software design involves fundamental system abstractions and their relationships.
- <u>Integration and system testing:</u> The individual program unit or programs are integrated and tested as a complete system to ensure that the software requirements have been met. After testing, the software system is delivered to the customer.
- Operation and Maintenance: Normally this is the longest phase of the software life cycle. The system is installed and put into practical use. Maintenance involves correcting errors which were not discovered in earlier stages of the life-cycle.

 Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of Software Engineering SRMIST

- ☐ The model implies that you should attempt to complete a given stage before moving on to the next stage
 - Does not account for the fact that requirements constantly change.
 - ☐ It also means that customers can not use anything until the entire system is complete.

☐ The model implies that once the product is finished, everything else is maintenance.

Surprises at the end are very expensive	TEARN LEAD TEMP
---	-----------------

- Some teams sit ideal for other teams to finish
- Therefore, this model is only appropriate when the requirements are wellunderstood and changes will be fairly limited during the design process.
- **Problems:**
- Real projects are rarely follow the sequential model.
- Difficult for the customer to state all the requirement explicitly.
- Assumes patience from customer working version of program will not available until programs not getting change fully.

Incremental Process Model

Delivers software in small but usable pieces, each piece builds on pieces already delivered

Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of Software Engineering SRMIST

The Incremental Model

- Rather than deliver the system as a single delivery, the development and delivery is broken down into increments with each increment delivering part of the required functionality.
- First Increment is often core product
 - Includes basic requirement
 - Many supplementary features (known & unknown) remain undelivered
- A plan of next increment is prepared
 - Modifications of the first increment
 - Additional features of the first increment
- It is particularly useful when enough staffing is not available for the whole project
- Increment can be planned to manage technical risks.
- Incremental model focus more on delivery of operation product with each increment.

The Incremental Model

- User requirements are prioritised and the highest priority requirements are included in early increments.
- Once the development of an increment is started, the requirements are frozen though requirements for later increments can continue to evolve.
- Early increments act as a prototype to help elicit requirements for later increments.
- Lower risk of overall project failure.
- The highest priority system services tend to receive the most testing.

Rapid Application Development (RAD) Model

Makes heavy use of reusable software companents, with an extremely short development cycle

RAD model

- **Communication** To understand business problem.
- **Planning** multiple s/w teams works in parallel on diff. system.
- Modeling
 - **Business modeling** Information flow among business is working.
 - Ex. What kind of information drives?
 - Who is going to generate information?
 - From where information comes and goes?
 - Data modeling Information refine into set of data objects that are needed to support business.
 - **Process modeling** Data object transforms to information flow necessary to implement business. Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of Software Engineering SRMIST

RAD Model

- If application is modularized ("Scalable Scope"), each major function to be completed in less than three months.
- Each major function can be addressed by a separate team and then integrated to form a whole.

Drawback:

- For large but scalable projects
 - RAD requires sufficient human resources
- Projects fail if developers and customers are not committed in a much shortened time-frame
- Problematic if system can not be modularized
- Not appropriate when technical risks are high (heavy use of new technology)

Evolutionary Process Model

- Produce an increasingly more complete version of the software with each iteration.
- Evolutionary Models are iterative.
- Evolutionary models are:
 - Prototyping
 - Spiral Model
 - Concurrent Development Model
 - Fourth Generation Techniques (4GT)

Evolutionary Process Models : Prototyping

Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of Software Engineering SRMIST

Prototyping cohesive

Best approach when:

- Objectives defines by customer are general but does not have details like input, processing, or output requirement.
- Developer may be unsure of the efficiency of an algorithm, O.S., or the form that human machine interaction should take.
- It can be used as standalone process model.
- Model assist software engineer and customer to better understand what is to be built when requirement are uncertain(Fuzzy). Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of Software Engineering SRMIST

- Prototyping start with communication, between a customer and software engineer to define overall objective, identify requirements and make a boundary
- Going ahead, planned quickly and modeling (software layout visible to the customers/end-user) occurs.
- Quick design leads to prototype construction.
- Prototype is deployed and evaluated by the customer/user.
- Feedback from customer/end user will refine requirement and that is how iteration occurs during prototype to satisfy the needs of the customer.

Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of Software Engineering SRMIST

Prototyping (cont..)

- ☐ Prototype can be serve as "the first system".
- ☐ Both customers and developers like the prototyping paradigm.
 - Customer/End user gets a feel for the actual system
 - Developer get to build something immediately.

•

Problem Areas:

- ☐ Customer cries foul and demand that "a few fixes" be applied to make the prototype a working product, due to that software quality suffers as a result.
- □ Developer often makes implementation in order to get a prototype working quickly without considering other factors in mind like OS, Programming language, etc.
- Customer and developer both must be agree that the prototype is built to serve as a mechanism for defining requirement

Evolutionary Model: Spiral Model

Spiral Model

- ☐ Couples iterative nature of **prototyping** with the controlled and systematic aspects of the **linear sequential model**
- It provide potential for rapid development of increasingly more complete version of the software.
- Using spiral, software developed in as series of evolutionary release.
 - Early iteration, release might be on paper or prototype.
 - Later iteration, more complete version of software.

• Divided into framework activities (C,P,M,C,D). Each activity represent one segment.

- Evolutionary process begins in a clockwise direction, beginning at the center risk.
- First circuit around the spiral might result in development of a product specification.
- Subsequently, develop a prototype and then progressively more sophisticated version of software.

Spiral Model

Product maintenance projects

Product enhancement projects

New product development projects

Concept development projects
Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of **Software Engineering SRMIST**

Spiral Model (cont.)

Concept Development Project:

- Start at the core and continues for multiple iterations until it is complete.
- If concept is developed into an actual product, the process proceeds outward on the spiral.

New Product Development Project:

- New product will evolve through a number of iterations around the spiral.
- Later, a circuit around spiral might be used to represent a "Product Enhancement Project"

Product Enhancement Project:

 There are times when process is undeveloped or software team not developing new things but change is initiated, process start at appropriate entry point.

- Spiral models uses prototyping as a risk reduction mechanism but, more important, enables the developer to apply the prototyping approach at each stage in the evolution of the product.
- It maintains the systematic stepwise approach suggested by the classic life cycle but also incorporates it into an iterative framework activity.
- If risks cannot be resolved, project is immediately terminated

The Manifesto for Agile Software Development

- "We are uncovering better ways of developing software by doing it and helping others do it.
- Through this work we have come to value:
 - Individuals and interactions over processes and tools
 - Working software over comprehensive documentation
 - Customer collaboration over contract negotiation
 - Responding to change over following a plan

What is "Agility"?

- Effective (rapid and adaptive) response to change (team members, new technology, requirements)
- Effective communication in structure and attitudes among all team members,
 technological and business people, software engineers and managers.
- Drawing the customer into the team. Planning in an uncertain world has its limits and plan must be flexible.
- Organizing a team so that it is in control of the work performed
- Eliminate all but the most essential work products and keep them lean.
- Emphasize an incremental delivery strategy as opposed to intermediate products that gets working software to the customer say as pidly as feasible.

What is "Agility"?

Rapid, incremental delivery of software

 The development guidelines stress delivery over analysis and design although these activates are not discouraged, and active and continuous communication between developers and customers.

An Agile Process

- Is driven by customer descriptions of what is required (scenarios). Some assumptions:
 - Recognizes that plans are short-lived (some requirements will persist, some will change. Customer priorities will change)
 - Develops software iteratively with a heavy emphasis on construction activities (design and construction are interleaved, hard to say how much design is necessary before construction. Design models are proven as they are created.)
 - Analysis, design, construction and testing are not predictable.
- Thus has to Adapt as changes occur due to unpredictability
- Delivers multiple 'software increments', deliver an operational prototype or portion of an OS to collect customer feedback for adaption.

 Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of

Agility Principles - I

- 1. Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
- 2. Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.
- 3. Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.
- 4. Business people and developers must work together daily throughout the project.
- 5. Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.
- 6. The most efficient and effective method of conveying information to and within a development team is face—to—face conversation.

 Prepared By: Dr.G.Senthil Kumar, Asst. Prof. (S.G.), Department of

Agility Principles - II

- 7. Working software is the primary measure of progress.
- Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
- 9. Continuous attention to technical excellence and good design enhances agility.
- 10. Simplicity the art of maximizing the amount of work not done is essential.
- 11. The best architectures, requirements, and designs emerge from selforganizing teams.
- 12. At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.

Extreme Programming (XP)

• The most widely used agile process, originally proposed by Kent Beck in 2004. It uses an object-oriented approach.

XP Planning

- Begins with the listening, leads to creation of "user stories" that describes required output, features, and functionality. Customer assigns a value(i.e., a priority) to each story.
- Agile team assesses each story and assigns a cost (development weeks. If more than 3 weeks, customer asked to split into smaller stories)
- Working together, stories are grouped for a deliverable increment next release.

- A commitment (stories to be included, delivery date and other project matters) is made.
- Three ways:
- 1. Either all stories will be implemented in a few weeks,
- 2. high priority stories first, or
- 3. the riskiest stories will be implemented first.

- After the first increment "project velocity", namely number of stories implemented during the first release is used to help define subsequent delivery dates for other increments.
- Customers can add stories, delete existing stories, change values
 of an existing story, split stories as development work proceeds.

Extreme Programming (XP)

- XP Design (occurs both before and after coding as refactoring is encouraged)
 - Follows the KIS principle (keep it simple) Nothing more nothing less than the story.
 - Encourage the use of CRC (class-responsibility-collaborator) cards in an object-oriented context. The only design work product of XP.
 - For difficult design problems, suggests the creation of "spike solutions"—a design prototype for that portion is implemented and evaluated.
 - Encourages "refactoring"—an iterative refinement of the internal program design. Does not alter the external behavior yet improve the internal structure. Minimize chances of bugs. More efficient, easy to read.

Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of Software Engineering SRMIST

XP Coding

- Recommends the construction of a unit test for a story before coding commences. So implementer can focus on what must be implemented to pass the test.
- Encourages "pair programming". Two people work together at one workstation. Real time problem solving, real time review for quality assurance. Take slightly different roles.

XP Testing

- All unit tests are executed daily and ideally should be automated. Regression tests are conducted to test current and previous components.
- "Acceptance tests" are defined by the customer and executed to assess customer visible functionality

Extreme Programming (XP)

accept ance testing
Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of
Software Engineering SRMIST

SCRUM

Scrum's unique importance among the methods
 IS its strong promotion of self-directed teams

Daily team measurement

Avoidance of prescriptive process

Some key practices include:

self-directed and self-organizing team

 no external addition of work to an iteration, once chosen

daily stand-up meeting with special questions

usually 30-calendar day iterations

Demo to external stakeholders at end of each iteration

each iteration, client-driven adaptive planning

Scrum has been used by:

- Microsoft
- · Yahoo
- Google
- Electronic Arts
- Lockheed Martin
- Philips
- Siemens
- Nokia
- IBM
- Capital One
- BBC

- Intuit
- Nielsen Media
- First American Real Estate
- BMC Software
- Ipswitch
- John Deere
- Lexis Nexis
- Sabre
- Salesforce.com
- Time Warner
- Turner Broadcasting
- Oce

Prepared By: Dr.G.Senthil Kumar, Asst. Prof.(S.G), Department of Software Engineering SRMIST

Scrum has been used for:

- Commercial software
- In-house development
- Contract development
- Fixed-price projects
- Financial applications
- ISO 9001-certified applications
- Embedded systems
- 24x7 systems with 99.999% uptime requirements
- the Joint Strike Fighter

- Video game development
- FDA-approved, life-critical systems
- Satellite-control software
- Websites
- Handheld software
- Mobile phones
- Network switching applications
- ISV applications
- Some of the largest applications in use

References

- Roger S. Pressman, Software Engineering A Practitioner Approach, 6th ed., McGraw Hill, 2005
- Ian Sommerville, Software Engineering, 8th ed., Pearson Education, 2010
- Walker Royce, Software Project Management, Pearson Education, 1999
- Jim Smith Agile Project Management: Creating Innovative Products, Pearson