ITA

Web Engineering: A Practitioner's Approach

by Roger S. Pressman and David Lowe

copyright © 2009 Roger S. Pressman and David Lowe

For Education Use Only

May be reproduced ONLY for student use at the university level when used in conjunction with *Web Engineering: A Practitioner's Approach.*

Chapter 1

Web-Based Systems

The Web

- An indispensable technology
 - In every aspect of modern living buy products (e-commerce), meet people (online dating), understand the world (portals), acquire our news (online media), voice our opinions (blogs), entertain ourselves (everything from music downloads to online casinos), and go to school (online learning).
- A transformative technology
 - Changes the way we do things
 - Changes the way we acquire and disseminate information
- An evolving technology
- Bottom line—high impact on everyone in the modern world

WebApps

- The term Web application (WebApp) encompasses:
 - Everything from a simple Web page that might help a consumer to compute an automobile lease payment to a comprehensive website that provides complete travel services for business people and vacationers.
- Category:
 - Complete websites
 - Specialized functionality within websites
 - Information-processing applications that reside on the Internet or on an Intranet or Extranet

WebApps

- Means HTML, Java, XML, or any of the countless technologies that must be understood to build successful Web-based systems/applications (WebApps)
- WebApps can be pivotal to the success of all businesses and organizations

Web-Based Systems

- In the early days, the Web systems built using informality, urgency, intuition, and art
 - Informality leads to an easy work environment—one in which you can do your own thing.
 - Urgency leads to action and rapid decision making.
 - Intuition is an intangible quality that enables you to "feel" your way through complex situations.
 - Art leads to aesthetic form and function—to something that pleases those who encounter it.
- Problem is—this approach can and often does lead to problems

Web-Based Systems

- As WebApps become larger and more complex,
 - Informality remains, but some degree of requirements gathering and planning are necessary
 - Urgency remains, but it must be tempered by a recognition that decisions may have broad consequences
 - Intuition remains, but it must be augmented by proven management and technical patterns
 - Art remains, but it must be complemented with solid design
- Bottom line—we must adapt the old-school approach to the realities of a Web 2.0 world....and now Web 3.0 world

WebApp Attributes

- Data driven
- Performance Not to wait too long for serverside processing, for client-side formatting and display
- Continuous evolution
- Immediacy exhibit a time-to-market
- Network intensiveness diverse community of clients on net
- Concurrency Large number of users may access at one time
- Unpredictable load- No. of users of may vary from day to day.
- Availability
- Content sensitive- simple, yet meaningful for nontechnical user
- Security
- Aesthetics- appeal of a WebApp's look and feel
 These slides are designed to accompany Web Engineering: A Practitioner's Approach

WebApp Types

- Informational- readonly content with simple navigation and links
- Download informational and download capability
- Customizable different for each different user
- Interaction chat room
- User input take input from user in form for automization
- Transaction-oriented automated based on user request
- Service-oriented
- Portals providing website links having answers for customer
- Database access
- Data warehousing

(see http://digitalenterprise.org/models/models.html for examples)

Web Apps

- Why Web Applications/Web based systems fail?
- Because many built in an ad hoc manner
 - With little regard to the
 - Fundamental principles of problem analysis
 - Effective design
 - Solid testing
 - Change management

And What's the Solution?

Web Engineering

Web Engineering

- Goal is to build WebApps or Web based system that satisfy users' needs and provide real benefit to their clients' businesses or organizations.
- i.e. To build industry-quality WebApps

Chapter 2: Web Engineering

- Definition
 - An agile, yet disciplined framework for building industry-quality WebApps

Agile Approach

- Business strategies and rules change rapidly
- Management demands near-instantaneous responsiveness (even when such demands are completely unreasonable)
- Stakeholders often don't understand the consequences of the Web and keep changing their mind even as they demand rapid delivery

An agile approach helps to manage with this fluidity and uncertainty

Agile Approach

- Able to appropriately respond to changes, Change is to
 - The software being built
 - The team members
 - New technology
 - Of all kinds that may have an impact on the product they build or the project that creates the product
- Support for changes should be built-in everything we do in software
- An agile team recognizes that software is developed by individuals working in teams and that the skills of these people, their ability to collaborate is at the core for the success of the project

What is an Agile Process?

- Agile Web engineering combines a philosophy and a set of development guidelines. The philosophy encourages:
 - Customer satisfaction
 - Early incremental delivery of the WebApp
 - Small, highly motivated project teams
 - Informal methods
 - Minimal work products
 - Overall development simplicity
- An agile process stresses delivery over analysis and design and also active and continuous communication between developers and customers.

What is a WebE Framework?

Framework

- A set of activities that will always be performed for every Web Engineering project – though the nature of the activities might vary to suit the project
- Each framework activity is composed of a set of actions
- Actions encompass
 - Work tasks
 - Work products
 - Quality assurance points
 - Project milestones
- A framework also has a set of "umbrella activities"

A Generic Framework

WebE process

The WebE Framework: Activities

- Communication
- Planning
- Modeling
- Construction
- Deployment

The WebE Framework: Activities

- Communication. Involves heavy interaction and collaboration with the customer (and other stakeholders) and encompasses requirements gathering and other related activities.
- Planning. Establishes an incremental plan for the WebE work.
- Modeling. Encompasses the creation of models that assist the developer and the customer to better understand WebApp requirements and the design
- Construction. Combines both the generation of HTML, XML, Java, and similar code with testing that is required to uncover errors in the code.
- Deployment. Delivers a WebApp increment to the customer who evaluates it and provides feedback based on the evaluation.

Adapting the Framework

Adapt

- to the problem
- to the project
- to the team
- to the organizational culture
- to adapt throughout the project as circumstances change!

Adapting the Framework

- Adaptation leads to,
 - Overall flow of activities, actions, and tasks and the interdependencies among them
 - Degree to which work tasks are defined within each framework activity
 - Degree to which work products are identified and required
 - Manner in which quality assurance activities are applied
 - Manner in which project tracking and control activities are applied
 - Overall degree of detail and rigor with which the process is described
 - Degree to which customers and other stakeholders are involved with the project
 - Level of autonomy given to the software project team
 - Degree to which team organization and roles are prescribed

- 1. Highest priority is to satisfy the customer through early and continuous delivery of valuable software.
- Welcome changing requirements, even late in development. Agile processes harness continuous change for the customer's competitive advantage.
- 3. Deliver working software increments frequently, from as often as every few days to every few months, with a preference to the shorter timescales.

- 4. Business people and developers must work together daily throughout the project.
- 5. Build projects around motivated people. Give them needed **environment and support**, 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 faceto-face conversation.

- 7. Working software is the primary measure of progress.
- 8. Agile processes promote **sustainable development**. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
- 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 **self-organizing teams**.
- 12. At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly.

Web Engineering = Software Engineering?

- Software engineering principles, concepts, and methods can be applied to Web development, but their application requires a somewhat different approach than their use during the development of conventional software based systems.
- Software engineering is a layered technology

Software Engineering Layers

- Quality: Foster a continuous process improvement culture
- Process: The glue that holds the technology layers together
 - Work products (e.g., models and documents) are produced,
 milestones are established, quality is ensured, and change is properly
 managed
- Methods: Provide the technical how-to's
 - Communication, requirements analysis, design modeling, program construction, testing, and support.
- Tools: Support for the process and the methods

Web Engineering

- Web Engineering differed from Software Engineering...
 - WebE framework must be defined within a process that:
 - (1) embraces change,
 - (2) encourages the creativity and independence of development staff and strong interaction with WebApp stakeholders,
 - (3) builds systems using small development teams, and
 - (4) emphasizes incremental development using short development cycles

- Encompasses a set of technical tasks that enable a Web engineer to understand, characterize, and then build a high-quality WebApp
 - Communication methods
 - 2. Requirements analysis methods
 - 3. Design methods
 - Construction methods
 - Testing methods

1. Communication methods

- Define the approach used to facilitate communication between Web engineers and all other WebApp stakeholders (e.g., end users, business clients, problem domain experts, content designers, team leaders, project managers)
- Communication techniques are important during requirements gathering and whenever a WebApp increment is to be evaluated
- 2. Requirements analysis methods
 - Provides understanding the deliverable content of a WebApp,
 functions for the end user, and the navigation modes of interaction
 for each class of user

3. Design methods

 Design techniques for WebApp content, application and information architecture, interface design, and navigation structure

4. Construction methods

Set of languages, tools, and related technology to create WebApp

Testing methods

- Testing component-level and architectural issues
- Navigation testing
- Usability testing
- Security testing
- Configuration testing

- Other than these are
 - Project management techniques
 - Estimation
 - Scheduling
 - Risk analysis
 - Software configuration management techniques
 - Review techniques

Industry-Quality WebApps

Characteristics

- Take the time to understand business needs and product objectives, even if the details of the WebApp are vague.
- Describe how users will interact with the WebApp using a scenariobased approach.
- Always develop a project plan, even if it's very brief.
- Spend some time modeling what it is that you're going to build.
- Review the models for consistency and quality.
- Use tools and technology that enable you to construct the system with as many reusable components as possible.
- Don't reinvent when you can reuse.
- Don't rely on early users to debug the WebApp—design and use comprehensive tests before releasing the system.

Industry-Quality WebApps

Characteristics:

- Take the time to understand business needs and product objectives, even if the details of the WebApp are vague
 - Many WebApp developers erroneously believe that vague requirements (which are quite common) relieve them from the need to be sure that the system they are about to engineer has a legitimate business purpose
 - The end result is (too often) good technical work that results in the wrong system being built for the wrong reasons and for the wrong audience
 - If stakeholders cannot describe a business need for the WebApp, proceed with extreme caution
 - If stakeholders struggle to identify a set of clear objectives for the product (WebApp), do not proceed until they can

- 2. Describe how users will interact with the WebApp using a scenario based approach
 - Stakeholders should be convinced to develop scenarios (Chapters 4, 5, and 7) that reflect how various users will interact with the WebApp
 - These scenarios can then be used:
 - (1) for project planning and tracking,
 - (2) to guide analysis and design modeling, and
 - (3) as important input for the design of tests

- 3. Develop a project plan, even if it's very brief
 - Base the plan (Chapter 5) on a process framework that is acceptable to all stakeholders
 - Because project time lines are very short, use a "fine" granularity for schedule-project should be scheduled and tracked on a daily basis
 - Many WebApp developers erroneously believe that vague requirements (quite common) relieve them from the need to be sure that the system they are about to engineer has a legitimate business purpose
 - The end result is (too often) good technical work that results in the wrong system being built for the wrong reasons and for the wrong audience
 - If stakeholders cannot describe a business need for the WebApp,
 proceed with extreme caution

- 4. Spend some time modeling what it is that you're going to build
- Generally, comprehensive analysis and design documentation is not developed as a part of Web engineering work
- However, well-targeted graphical models (Chapters 6 through 12) can and do illuminate important engineering issues

- 5. Review the models for consistency and quality
 - Pair walkthroughs and other types of reviews (Chapter 5) should be conducted throughout a WebE project
 - The time spent on reviews pays important dividends because it often eliminates rework and results in a high-quality WebApp thereby increasing customer satisfaction

- 6. Use tools and technology that enable you to construct the system with as many reusable components as possible
 - A wide array of WebApp tools is available for virtually every aspect of the WebApp construction (Chapter 14)
 - Many of these tools enable a Web engineer to build significant portions of the application using reusable components

- 7. Don't reinvent when you can reuse
 - A wide range of design patterns have been developed for WebApps
 - These patterns allow a WebE team to develop architectural, navigation, and component-level details quickly using proven templates (See Chapter 13 for a detailed discussion)

- Don't rely on early users to debug the WebApp—design comprehensive tests and execute them before releasing the system
 - Users of a WebApp will often give it one chance. If it fails to perform, they move elsewhere—never to return
 - It is for this reason that "test first, then deploy" should be an overriding philosophy, even if deadlines must be stretched
 - See Chapter 15 for details

Chapter 3

■ The WebE Process

Chapter 3: The WebE Process

- The process must be agile and adaptable, but it must also be incremental
- Why incremental?
 - Requirements evolve over time
 - Changes will occur frequently (and always at inconvenient times
 - Time lines are short
- Incremental delivery allows you to manage this change!

Incremental Delivery

Repeat the development cycle for each increment!

- -Communication
- -Planning
- -Modeling
- -Construction
- -Deployment

WebE Process Activities & Actions

Communication → Planning → Modeling → Construction → Deployment

- Communication is the activity that establishes the "destination" for a WebApp project
- For a simple destination, there are a relatively small number of informal actions and tasks required to be sure you know where you're going
- If the destination is more difficult to describe, you'll need to refine the communication activity with more care

- Tasks and related questions should get you started:
 - Identify business stakeholders:
 - Exactly who is the "customer" for the WebApp?
 - What businesspeople can serve as experts and representative end users?
 - Who will serve as an active member of the team?
 - What is the degree of consensus among stakeholders?
 - Who is the final arbiter when disputes between stakeholders arise?
 - Identify user categories:
 - How many different types of users will interact with the WebApp?
 - What is the background and sophistication of each user category?
 - Who will identify special needs for each user category, and what are those needs?
 - What special content and functionality are required by each user

- Tasks and related questions should get you started:
 - Formulate the business context
 - How does the WebApp fit into a broader business strategy?
 - Is the strategy well established, and are existing business rules well understood?
 - Define key business goals and objectives for the WebApp
 - How is the success of the WebApp to be measured in both qualitative and quantitative terms?
 - If there are multiple objectives, what are their priorities?
 - Do different stakeholders have different goals and objectives?
 - Are all goals and objectives consistent with one another?

- Tasks and related questions should get you started:
 - Identify the problem
 - What specific problem does the WebApp solve?
 - What information is produced for the end user?
 - What information is input by the end user?
 - What functionality is required to manipulate data?
 - What stored information does the WebApp use?
 - Which existing systems will interoperate with the WebApp?
 - Define informational and applicative goals
 - What classes of content are to be provided to end users?
 - What is the status of this content?
 - How dynamic is the content; that is, how often does it change?
 - What functions and user tasks are to be accomplished when using the WebApp? How stable are the required functions?

- Tasks and related questions should get you started:
 - Gather requirements
 - What user tasks will be supported by the WebApp increment?
 - What content is to be developed?
 - What interaction metaphor will be used?
 - What computational functions will be provided by the WebApp?
 - How will the WebApp be confi gured for network utilization?
 - What navigation schema is desired?
 - What constraints exist for the increment?
 - What special performance requirements must be considered?

- Tasks and related questions should get you started:
 - Develop usage scenarios
 - Have all categories of users who will interact with the increment been considered?
 - Are usage scenarios complete and consistent with increment requirements?
 - Do usage scenarios require further refinement?

- Activity that defines the resources that will be required to achieve each way point and estimates the time that will be required to get there
- Refine your description of the WebApp increment to be delivered
 - Do requested changes (by any stakeholder) require a modification in the number or definition of increments that remain to be delivered?
 - If modifications are required, what changes in content and functionality are necessary?
 - How much effort is likely to be expended on each increment that remains to be delivered?
 - How much calendar time will be expended on each increment?
 - What is the estimated deployment date for each increment?

- Refine your description of the WebApp increment to be delivered
- Select the WebApp increment to be delivered now
 - Is there enough information about the increment to begin other framework activities?
 - Do you have a clear understanding of the content and functionality to be delivered by the increment?
 - Are constraints and performance issues clearly understood?
 - Are all necessary usage scenarios available and complete?
- Estimate the effort and time required to deploy the increment
 - How much effort (person-days) and time (calendar days) will be required to model, construct, and deploy the increment?
 - What resources (people, hardware, software) will be required to do the work?

- Refine your description of the WebApp increment to be delivered
- Assess risks associated with the delivery of the increment
 - What risks should be addressed during the development of this increment?
 - How will high-probability, high-impact risks be mitigated?
 - What long-range risks should be considered?
- Define the development schedule for the increment
 - How will tasks be allocated along the time line for the increment?
 - What intermediate milestones will be established?

- Refine your description of the WebApp increment to be delivered
- Establish work products to be produced as a consequence of each framework activity
 - What work products (e.g., written scenarios, sketches, models, documents) will be developed as work on the increment proceeds?
- Define your approach to change control
 - How will changes to content and functionality be requested, evaluated, and executed within the context of other development activities?
- Establish your quality assurance approach
 - How will the team assess quality as the increment is modeled, constructed, and deployed?
 - What, if any, reviews will be conducted?
 - What, if any, metrics will be used?

Communication → Planning → Modeling → Construction → Deployment

WebE Process: Modeling

- An activity that creates one or more conceptual representations of some aspect of the WebApp to be built
- A conceptual representation-one or more of the following forms:
 - 1. Written documents
 - 2. Sketches
 - 3. Schematic diagrams
 - 4. Graphical models
 - 5. Written scenarios
 - 6. Paper or executable prototypes
 - 7. Executable code
- Two Web engineering actions occur during modeling:
 - Analysis
 - Design

- This model focuses on WebApp content, modes of interaction (including navigation), functionality, and the technical configuration of the WebApp
- The following tasks and related questions should help determine whether to develop an analysis model:
 - Decide whether a requirements model is needed
 - Does existing information (from communication activity) provide sufficient detail about: 1) WebApp content, 2) required modes of interaction, 3) required functionality, and 4) technical configuration issues?
 - Have usage scenarios been developed in sufficient detail to guide the design and construction activities? If information exists and is complete, → no need for analysis modeling for the increment. If the information is incomplete or implies a degree of complexity \rightarrow demands further examination, proceed to the analysis modeling tasks that follow These slides are designed to accompany Web Engineering: A Practitioner's Approach

- The following tasks and related questions should help determine whether to develop an analysis model:
 - Represent WebApp content
 - What content is to be presented?
 - What is its origin?
 - Who is responsible for acquiring and developing it?
 - Is it advisable to organize content into a collection of classes?
 - Are the relationships between content classes complex?
 - Which content classes are static (do not change based on user type or input), and which are dynamic (generated based on user type or input)?

- The following tasks and related questions should help determine whether to develop an analysis model:
 - Identify content relationships
 - How is one class of content related to others classes?
 - What is the form and style of each content class?
 - Refine and extend user scenarios
 - What user tasks are performed as part of this increment?
 - How does the user perform the task?
 - What information does the user need to perform a task?
 - What information does the user provide to perform a task?
 - What steps are required, and specifically how does the user interact with the WebApp?
 - What functions must exist to enable the user to perform the task?

- The following tasks and related questions should help determine whether to develop an analysis model:
 - Review usage scenarios
 - Are there inconsistencies or omissions in a scenario?
 - Is each scenario detailed enough?
 - Does the scenario conform to the content and function that is to be implemented within the WebApp increment?
 - Create an interaction model for complex scenarios
 - If the sequence of actions specified in a scenario is complex, what is the relationship between user tasks and the content that is required for each task?
 - What externally observable states can be identified?
 - What user actions cause transition from one state to another?

- The following tasks and related questions should help determine whether to develop an analysis model:
 - Refine interface requirements
 - Does the look and feel of the WebApp interface accommodate the user scenarios that have been defined?
 - Are modifications required for menus, the layout, or navigation?
 - Identify functions
 - What functions will the WebApp perform for the user?
 - What data will the user provide to invoke the function?
 - Is the algorithm implied by each function well understood?

- The following tasks and related questions should help determine whether to develop an analysis model:
 - Define constraints and performance requirements
 - Have constraints and performance requirements (defined as part of the communication activity) been presented in sufficient detail?
 - What privacy policies are to be implemented?
 - Identify database requirements
 - What database(s) will be accessed?
 - Is the interface protocol for the database(s) well defined?
 - What content classes will be involved?

- The goal is to produce a model or representation
- If the increment is well understood and very easy to construct, the only design model might be a simple sketch
- If, on the other hand, the increment is more complex, a more detailed design model may be created

- The model can consider some/all aspects of WebApp design:
 - Interface design
 - Aesthetic design
 - Content design
 - Navigation design
 - Architecture design
 - Component design

- The model can consider some/all aspects of WebApp design:
 - Interface design
 - Describes the structure and organization of the user interface
 - Includes a representation of screen layout, a definition of the modes of interaction, and a description of navigation mechanisms
 - Aesthetic design
 - Aka graphic design, describes the "look and feel" of the WebApp
 - Includes color schemes, geometric layout, text size, font and placement, the use of graphics, and related aesthetic decisions
 - Content design
 - Defines the layout, structure, and outline for all content
 - Establishes the relationships among content objects

- The model can consider some/all aspects of WebApp design:
 - Navigation design
 - Represents the navigational flow among content objects and functions
 - Architecture design
 - Identifies the overall hypermedia structure for the WebApp
 - Component design
 - Develops the detailed processing logic required to implement functional components that implement a complete WebApp function

- The following tasks and related questions should help when you consider how to develop a design model:
 - Design the interface
 - How are interaction tasks and subtasks to be represented as part of the interface?
 - What interface control mechanisms (e.g., links, buttons, menus) are required?
 - How are control mechanisms positioned on a Web page?
 - Does the design accommodate every usage scenario?

- The following tasks and related questions should help when you consider how to develop a design model:
 - Design the aesthetic for the WebApp
 - How will the page layout be implemented?
 - Will color and form vary depending on context?
 - How will navigation mechanisms be positioned and represented?
 - Are all logos, graphics, images, and backgrounds implemented and available?
 - Is the aesthetic design consistent across increments?

- The following tasks and related questions should help when you consider how to develop a design model:
 - Design the navigation scheme
 - What navigation links and nodes are required?
 - What navigation conventions and aids are to be used?
 - Is the overall navigational flow defined?
 - Do navigation mechanisms correspond to the interface requirements and design?
 - Has navigation been optimized for different user categories?
 - Do navigation semantics agree with each usage scenario?

- The following tasks and related questions should help when you consider how to develop a design model:
 - Design the WebApp architecture
 - What architectural style(s) will be used for the content and function?
 - Design the content and the structure that supports it
 - What content must be designed as part of the WebApp increment?
 - What large data structures and databases are required to implement functionality or to display content?
 - Are interfaces to existing databases defined at the design level?

WebE Process: Design Modeling

- The following tasks and related questions should help when you consider how to develop a design model:
 - Design functional components
 - What components must be developed?
 - Have all algorithms been defined?
 - Is appropriate content available when processing is required?
 - Select appropriate design patterns
 - What architectural patterns are appropriate for the information space?
 - Can the navigational design problems use existing patterns?
 - Can interaction patterns be used as part of the interface design?
 - Are existing presentation patterns appropriate for content?
 - Can workflows, behaviors, processing, and communications be achieved via functional patterns?

WebE Process: Design Modeling

- The following tasks and related questions should help when you consider how to develop a design model:
 - Design appropriate security and privacy mechanisms
 - What level of security is required for user access to the system?
 - What level of security and privacy protection is required to protect serverside and client-side functionality and content from unauthorized access?
 - Review the design
 - Does the design conform to customer requirements?
 - Can the design be implemented according to the increment deployment
 - schedule?

Communication → Planning → Modeling → Construction → Deployment

- As construction proceeds, you can perform two WebE actions:
 - Code generation
 - Testing
- The following tasks and related questions should help you plan the code generation action:
 - Build and/or acquire all content, and integrate the content into the WebApp architecture
 - What WebE technology and tools are to be applied to build content and functional components?
 - What existing forms, templates, and patterns can be used during construction?

- The following tasks and related questions should help you plan the code generation action:
 - Select the appropriate tool set for the generation of HTML code
 - Can the tool set be used exclusively?
 - Must specialized capabilities be hand coded?
 - Implement each page layout, function, form, and navigation capability
 - Is all content available for integration into each Web page for the increment?
 - Have links to all functions been implemented?
 - What linking mechanisms have been activated?

- The following tasks and related questions should help you plan the code generation action:
 - Implement all computation functions
 - What forms, scripts, and database interfaces must be implemented?
 - Have computational algorithms been adequately designed?
 - Is functionality deployed on the client side or server side?
 - Address configuration issues
 - What browsers, plug-ins, and operating system environments will be supported on both the client and server sides?

- Once the WebApp has been constructed, it must be tested
- Testing begins with a relatively narrow focus and then continues to exercise a broader view of the WebApp
- The following tasks and related questions help you to plan the testing action:
 - Test all WebApp components (content and function)
 - What components are to be tested within the context of user tasks?
 - Have tests been designed to fully exercise functionality?
 - Test navigation
 - What links are to be tested within the context of user tasks?
 - What user scenarios are applicable to the WebApp increment to develop appropriate navigation tests?
 - Have tests been designed to fully exercise the navigational structure?

- The following tasks and related questions help you to plan the testing action:
 - Test usability
 - What interactive mechanisms must be tested for ease of use?
 - What user scenarios are applicable to the WebApp increment to develop appropriate usability tests?
 - Have tests been designed to ensure that each usage scenario is supported?
 - Test security (as required) and performance
 - How do we exercise all security fi Iters and test the overall performance of the increment?
 - Have tests been designed to ensure that both client-side and server-side capabilities are secure?
 - Test the WebApp increment for different configurations
 - Has a list of all technical configurations been developed?
 - Have tests been designed to exercise the WebApp increment within all operational configurations?

Communication → Planning → Modeling → Construction → Deployment

WebE Process: Deploy

- The following tasks and related questions help to deploy the WebApp increment:
 - Deliver the WebApp increment to a server at a predefined domain
 - Have all file and directory naming and link reference conventions been followed?
 - Have users been provided with access information?
 - Are appropriate security elements (e.g., password checks) in place and operational?
 - Establish an online feedback mechanism for end users
 - Has an online feedback form been implemented along with the delivery of the first WebApp increment?
 - Is the feedback free-form, or does it have a list of specific multiple-choice questions?
 - Is it possible to evaluate the feedback form quantitatively?

WebE Process: Deploy

- The tasks and related questions help to deploy the WebApp increment:
 - Evaluate end-user interaction
 - How does the user interact with the system?
 - What problem areas are encountered?
 - What parts of the interaction are unclear, ambiguous, or missing?
 - What content or functionality is incorrect or missing?
 - Assess lessons learned and consider all end-user feedback
 - What changes are required based on user feedback?
 - Should changes be made immediately or as part of the next increment to be engineered?
 - Make modifications to the WebApp increment as required
 - What modifications must be made to this increment?
 - What changes (to requirements and design) must be made to subsequent increments?

Ch.7 Analysis Modeling of WebApps

- Modeling Language (ML)
 - Incorporates a set of notations, terms, and/or symbols, as well as the rules for establishing associations between them
 - Often has a formally structured representation as well as a set of graphical elements
 - Some MLs are general purpose (e.g., UML) and others are more specific (e.g., WebML)

Ch.7 Analysis Modeling of WebApps

- Many software tools exist for the construction of WebApps, relatively few have been developed specifically for analysis
- Four categories of tools can be used for analysis:
 - 1. UML tools
 - 2. Prototyping tools
 - 3. Issue tracking tools
 - 4. Content management tools

Ch.7 Analysis Modeling of WebApps

1. Unified Modeling Language (UML) tools

- Used to create analysis models
- Widely used in the software engineering community

2. Prototyping tools

- Virtually any WebApp construction tool (e.g., Adobe GoLive) can be used to create an operational prototype
- Allow fast layout, integration of content, and the development of rough aesthetics, all appropriate for the creation of a quick prototype

3. Issue tracking tools

 Used to record and track the resolution of issues that arise out of interpretation of the emerging analysis models

4. Content management tools

 Used to model the nature and structure of content objects of the WebApp

Case Study

- You've been approached by CPI Corporation, a company that builds, markets, sells, and monitors security systems for homes and small businesses. CPI has no Web presence and wants to roll out a "significant" website that will coincide with the introduction of a new line of security sensors and a set of radically new Web-based services. They want your help in the development of the WebApp, which is called SafeHomeAssured.com, and at the same time for you to assist them as they create new Web services that will increase their market share.
- CPI has engineered a compact, wireless sensor controller that will become the core element in a new line of commercial and residential security systems that it intends to call SafeHome.

Case Study

- The features (content and function) to be implemented:
 - Information about CPI and its products and people
 - Specifications for all security hardware components, including pictures, technical descriptions, installation instructions, pricing, and other pertinent information
 - Security system design assistance that enables a customer to specify a living or business space (e.g., rooms, doors, windows) and then get semi automated layout assistance for a security system
 - e-Commerce capability that enables a customer to order security hardware and monitoring services
 - This capability will be coupled to backroom systems that support a customer purchase

Case Study

- The following features (content and function) will be implemented:
 - Customer monitoring via the Internet to enable a homeowner or business person to use video to monitor a space in real time
 - Customer account access capability
 - Customer service access capability including specialized in-house functionality
 - Technical service staff access capability including specialized inhouse functionality
 - In addition, CPI wants to abandon a brick-and-mortar sales strategy (i.e., salespeople, store fronts) and move toward a twentyfirst century paradigm. The company wants to sell exclusively via the Web.

UML

- Allows the "modeling" of actors
- But in UML an actor strictly represents the idealization of a particular interaction with the system—rather than a user
- The same user may participate in different interactions (and therefore be represented as different actors), but that user will carry his or her context across these roles
- It is important to model the user context and not just the individual interactions
 - To achieve these, both the different users (using the «user» actors) and the different types of interactions in which those users participate (using the «interaction» actors)

UML-Case Study Actors

- For SafeHomeAssured.com there are three main types of users, who can carry out four different types of interactions:
 - (1) Guests
 - Can browse the public information on products and download specs, as well as purchase products (but the system won't remember their preferences)
 - (2) Registered users
 - Have access to the same functionality as guests, but the system will remember their preferences as well as allow them to purchase on an account
 - (3) Registered homeowners
 - Can browse information and buy products, but can also have their system monitored online
- For each «user» actor → need to understand the nature of the user category—its context, needs, and behaviours

UML-Actors

UML-Conversation

- The vast majority of WebApps enable a "conversation" between an end user and application functionality, content, and behavior
- This conversation can be described using an interaction model that can be composed of one or more of the following elements: (1) use cases, (2) sequence diagrams, (3) state diagrams, and/or (4) user interface prototypes
- In addition to these representations, the interaction is also represented within the context of the navigation model → "Relationship-Navigation Analysis"

Use Cases

- The dominant element of the interaction model for WebApps
- Not uncommon to describe 100 or more use cases when large, complex WebApps are analyzed, designed, and constructed
- However, a relatively small percentage of the use cases describes the major interactions between end-user categories (actors) and the system
- Other use cases refine the interactions, providing the analysis detail necessary to guide the design and construction

Use Cases

- In many instances, a set of use cases is sufficient to describe the interaction at an analysis level
- However, when the interaction sequence is complex and involves multiple analysis classes or many tasks, it is sometimes worthwhile to depict it using a more rigorous diagrammatic form

Increment 1 Learn about the company and its products Browser UseCase Diagram Increment 2 2. Download product specs 3. Get Info that is cus-4. Look up a specific tomized to my user category 5. Get a product quote <Extend>: Single shopper 8. Place a product Place order Increment 4 Develop a layout for the space to be mont- Get recommendations for sensor layout <<Extend>> for my space Increment 5 9. Request information <<Interaction>> on monitoring services Account shopper Place an order for monitoring services These slides are designed to accompany Web Engineering (The McGraw-Hill Companies, Inc.) by Roger Pressman ar

Sequence Diagram

- Shorthand representation of the manner in which user actions (the dynamic elements of a system defined by use cases) collaborate with analysis classes (the structural elements of a system)
- Since analysis classes are extracted from use case descriptions, there is a need to ensure that traceability exists between the classes that have been defined and the use cases that describe system interaction
- The merging of dynamic and structural elements of the [analysis] model is the key link in the traceability of the model and should be taken very seriously

Sequence Diagram

- The vertical axis of the diagram
 - Depicts actions that are defined within the use case
- The horizontal axis
 - Identifies the analysis classes that are used as the use case proceeds
- For example:
 - A user logs in to the WebApp, navigates the relevant options, and selects a camera
 - The video from that camera is then displayed
- The movement across and down the sequence diagram ties each analysis class to use case actions
 - If a use case action is missing from the diagram, you should reevaluate the description of analysis classes to determine if one or more classes are missing

Sequence Diagram

- For the Access camera surveillance via the Internet use case
- Sequence diagrams
 can be created for
 each use case and
 the analysis classes
 defined for the use
 case

State Diagram

- Provides another representation of the dynamic behavior of the WebApp as an interaction occurs
- Like most modeling representations used in Web engineering, the state diagram can be represented at different levels of abstraction
- State diagrams are most useful when a user interaction triggers a change in the state of the WebApp—and hence changes the way in which it might react to a user

State Diagram

- A change of state occurs when the user observes a new mode of behavior for the WebApp
- For example:
 - When a user who is browsing product descriptions requests a product quote, the request triggers a change of state from a product overview state to a product quotation state
- The WebApp look and feel observed by the user may also change as a consequence

State Diagram

- Often these changes of state will relate to interconnections between different use cases
- For example, the Access camera surveillance via the Internet use case involves selecting a camera from a floor plan—but this is only possible if that user has previously configured (or had SafeHomeAssured.com configure) a floor plan

Use Case+Sequence Dia+State Dia?

- Needed all three to Fully Describe the Interaction Model?
- Because use cases, sequence diagrams, and state diagrams all present related information, it is reasonable to ask why all three are necessary. But, in some cases, they are not.
- Use cases
 - May be sufficient in some situations, particularly if you have documented the exceptions thoroughly
 - However, use cases provide a rather one dimensional view of the interaction
- Sequence diagrams
 - Present a second dimension that is more procedural (dynamic) in nature
- State diagrams
 - Provide a third dimension that is more behavioral and contains information about potential navigation pathways that is not provided by use cases or the sequence diagrams

Use Case+Sequence Dia+State Dia?

- When all three dimensions are used, omissions or inconsistencies that might escape discovery in one dimension become obvious when a second (or third) dimension is examined
- It is for this reason that large complex WebApps can benefit from an interaction model that encompasses all three representations

Use Case+Sequence Dia+State Dia?

Key factors affecting whether or not use cases, sequence diagrams, and state diagrams are all necessary include the complexity of the overall increment, the consequences of an error for users

Ch. 8 WebApp design

- A combination of art and engineering
- To be effective, a good design must accommodate each of the requirements established by stakeholders during the communication activity
- But it must also accommodate the inevitable changes to requirements that will occur throughout the design and into construction and delivery

- Design begins by focusing on the way in which a user will interact with an application and then moves to consider the functions and information content that will be required to meet stakeholders' needs
- It then proceeds to physical design, in which the logical elements are mapped into a representation that can be implemented as part of the WebApp
- The primary output of the design activity is a design model that encompasses interface descriptions, aesthetics, content, navigation, architecture, and component-level design issues

- Generic WebApp design goals:
 - simplicity, consistency, identity, robustness, navigability, visual appeal, and compatibility.
- A variety of quality frameworks can be applied to WebApp design
- A user-centric quality model provides a solid indication of the degree to which end users like the technology that the WebApp delivers
- WebApp designers can apply a Design IQ Checklist that serves to assess the importance of various quality criteria and the degree to which the WebE team has met each of the criteria

- The design process is an agile, iterative collection of design actions that are applied to each WebApp increment as it is created
- A design pyramid can be used to describe a set of design actions that are performed (with varying degrees of emphasis) for each WebApp increment
- The design actions include interface design, aesthetic design, content design, navigation design, functional design, architecture design, and component design
- Each of the design actions represents a challenge for the WebE team

Relation-Navigation Analysis

- Relationship-navigation analysis (RNA) provides a series of analysis steps that strive to identify relationships among the elements uncovered as part of the creation of the analysis model
- The RNA approach is organized into five steps:
 - Stakeholder analysis. Identifies the various user categories, and establishes an appropriate stakeholder hierarchy
 - Element analysis. Identifies the content objects and functional elements that are of interest to end users
 - Relationship analysis. Describes the relationships that exist among the WebApp elements
 - Navigation analysis. Examines how users might access individual elements or groups of elements
 - Evaluation analysis. Considers pragmatic issues (e.g., cost-benefit)
 associated with implementing the relationships defined earlier

Chapter 8 WebApp Design

- Jakob Nielsen [Nie00] states: "There are essentially two basic approaches to design: the artistic ideal of expressing yourself and the engineering ideal of solving a problem for a customer."
- Even today, some proponents of agile software development use WebApps as poster children for the development of applications based on "limited design."
 - However --
 - When content and function are complex
 - when the size of the WebApp encompasses hundreds of content objects, functions, and analysis classes
 - when multiple people become involved in the design; and
 - when the success of the WebApp will have a direct impact on the success of the business,
 - design cannot and should not be taken lightly.

WebApp Design

- The design model encompasses content, aesthetics, architecture, interface, navigation, and component-level design issues.
- The design model provides sufficient information for the WebE team to construct the final WebApp
- alternative solutions are considered, and the degree to which the current design model will lead to an effective implementation is also assessed

Design Goals - I

- Simplicity. Although it may seem old-fashioned, the aphorism "all things in moderation" applies to WebApps. Rather than feature-bloat, it is better to strive for moderation and simplicity.
- Consistency.
 - Content should be constructed consistently
 - Graphic design (aesthetics) should present a consistent look
 - Architectural design should establish templates that lead to a consistent hypermedia navigation
 - Navigation mechanisms should be used consistently
- Identity. The aesthetic, interface, and navigational design of a WebApp must be consistent with the application domain for which it is to be built.

Design Goals - II

- Robustness. The user expects robust content and functions that are relevant to the user's needs.
- Navigability. users should be able to understand how to move about the WebApp without having to search for navigation links or instructions.
- Visual appeal. design characteristics (e.g., the look and feel of content, interface layout, color coordination, the balance of text, graphics and other media, and navigation mechanisms) contribute to visual appeal.
- Compatibility. Most WebApps will be used in a variety of environments (e.g., different hardware, Internet connection types, operating systems, and browsers) and must be designed to be compatible with each

Design & WebApp Quality

Design Actions

The Design Process

Conceptual Architecture

- Provides an overall structure for the WebApp design
 - Affects all later increments so important for it to developed in the context of the full set of *likely* increments
- Represents the major functional and information components for the WebApp and describes how these will fit together
 - Depends on the nature of the WebApp, but in every case, it should ensure a sound integration between the WebApp information and the WebApp functionality.

Developing the architecture-I

- How do we achieve an effective balance between information and functionality in the conceptual architecture?
- A good place to start is with workflows or functional scenarios (which are an expression of the system functionality) and information flows
- As a simple example, consider the following set of key functionalities for SafeHomeAssured.com
 - Provide product quotation
 - Process security system order
 - Process user data
 - Create user profile
 - Draw user space layout
 - Recommend security system for layout
 - Process monitoring order
 - Get and display account info
 - Get and display monitoring info
 - Customer service functions (to be defined later)
 - Tech support functions (to be defined later)

Developing the architecture-II

- From these key functionalities we can identify the following partial list of functional subsystems:
 - UserManagement. Manages all user functions, including user registration, authentication and profiling, user-specific content, and interface adaptation and customization.
 - ProductManagement. Handles all product information, including pricing models and content management.
 - OrderHandling. Supports the management of customers' orders.
 - AccountAdministration. Manages customers' accounts, including invoicing and payment.
 - SecuritySystemSupport. Manages users' space layout models and recommends security layouts.
 - SecuritySystemMonitoring. Monitors customers' security systems and handles security events.
- And, of course, there are overall management subsystems:
 - ClientInterface. Provides the interface between users and the other subsystems, as required to satisfy users needs.
 - SystemMaintenance. Provides maintenance functionality, such as database cleaning.

Architecture

Technical Architecture

- Shows how the conceptual architecture can be mapped into specific technical components
- Any decision made about how one component might map into the technical architecture will affect the decisions about other components
 - For example, the WebE team may choose to design
 SafeHomeAssured.com in a way that stores product information as XML files. Later, the team discovers that the content management system doesn't easily support access to XML content, but rather assumes that the content will be stored in a conventional relational database. One component of the technical architecture conflicts with constraints imposed by another component.

Chapter 9 Interaction Design

- Design an interface to answer three generic questions:
 - Where am I? The interface should (1) provide an indication of the WebApp that has been accessed and (2) inform users of their location in the content hierarchy.
 - What can I do now? The interface should always help users understand their current options—what functions are available, what links are live, what content is relevant?
 - Where have I been, where am I going? The interface must facilitate navigation. Hence, it must provide a "map" (implemented in a way that is easy to understand) of where users have been and what paths they may take to move elsewhere within the WebApp.

Design Principles (Tognozzi) - I

- Anticipation. Designed so that it anticipates the user's next move.
- Communication. The interface should communicate the status of any activity initiated by the user.
- Consistency. The use of navigation controls, menus, icons, and aesthetics (e.g., color, shape, layout) should be consistent throughout the WebApp.
- Controlled autonomy. The interface should facilitate user movement throughout the WebApp, but it should do so in a manner that enforces navigation conventions that have been established for the application.
- Efficiency. The design of the WebApp and its interface should optimize the user's work efficiency, not the efficiency of the Web engineer who designs and builds it or the client-server environment that executes it.
- Flexibility. The interface should be flexible enough to enable some users to accomplish tasks directly and others to explore the WebApp in a somewhat random fashion.
- **Focus.** The WebApp interface (and the content it presents) should stay focused on the user task(s) at hand.

Design Principles (Tognozzi) - II

- **Fitt's law.** "The time to acquire a target is a function of the distance to and size of the target"
- User Interface Objects. A vast library of reusable human interface objects (and patterns) has been developed for WebApps.
- Latency reduction. Rather than making the user wait for some internal operation to complete (e.g., downloading a complex graphical image), the WebApp should use multitasking in a way that lets the user proceed with work as if the operation has been completed.
- Learnability. A WebApp interface should be designed to minimize learning time and, once learned, to minimize relearning required when the WebApp is revisited.
- Metaphors. An interface that uses an interaction metaphor is easier to learn and easier to use, as long as the metaphor is appropriate for the application and the user.

Design Principles (Tognozzi) - III

- Maintain work product integrity. A work product (e.g., a form completed by the user, a user-specified list) must be automatically saved so that it will not be lost if an error occurs.
- Readability. All information presented through the interface should be readable by young and old.
- **Track state.** When appropriate, the state of user interactions should be tracked and stored so that users can log off and return later to pick up where they left off.
- **Visible navigation.** A well-designed WebApp interface provides "the illusion that users are in the same place, with the work brought to them"

SafeHome Products

Security & Monitoring Systems for Home and Office

Preliminary Page Layout

These slides are designed to accon (The McGraw-Hill Companies, Inc.)

About the Company

Home security

Contact Us

Monitoring services

Our Technology

126

Pragmatic Design Guidelines

- Reading speed on a computer monitor is approximately 25 percent slower than reading speed for hard copy. Therefore, do not force the user to read voluminous amounts of text
- Avoid "under construction" signs —they raise expectations and cause an unnecessary link that is sure to disappoint or frustrate users.
- Users prefer not to scroll. Important information should be placed within the dimensions of a typical browser window.
- Navigation menus and head bars should be designed consistently and should be available on all pages that are available to the user. The design should not rely on browser functions (e.g., the back arrow) to assist in navigation.
- Aesthetics should never supersede functionality. For example, a simple button might be a better navigation option than an aesthetically pleasing, but vague image or icon whose intent is unclear.
- Navigation options should be obvious, even to the casual user. The user shouldn't have to search the screen to determine how to link to other content or services.

Interface Design Workflow - I

- Review user characteristics and categories, user tasks, use cases, and related information contained in the analysis model and refine as required.
- Develop a rough design prototype of the WebApp interface layout.
- Map user objectives into specific interface actions.

Interface Design Workflow - II

- Define a set of user tasks that are associated with each action.
- Develop screen images for each interface action.
- Refine interface layout and screen images using input from aesthetic design.
- Identify user interface objects that are required to implement the interface.
- Develop a procedural representation of the user's interaction with the interface.
- Develop a behavioral representation of the interface.
- Describe the interface layout for each state.
- Pair walkthroughs (Chapter 5) should be conducted throughout all these design tasks and should focus on usability.

Elaborate the design

SafeHome Products

Security & Monitoring Systems for Home and Office

About the Company

Home security

Product specs

Installation Get a price quote

Layout your system Get a BoM

Place an Order

Monitoring services

Our Technology Contact Us Security Products

photo montage of representative products

Product Specification

WindowGuard: Window Sensor: Model # A57-2346

Contact Us

photo

Product description

Technical details

Product pricing

Place in shopping cart

Get another spec

About the Company

Home security

Monitoring services

Our Technology

130

These slides are designated (The McGraw-Hill Con

Elaborate the Design

SafeHome Products

Security & Monitoring Systems for Home and Office

Monitoring services

Home security

Contact Us

About the Company

Our Technology

Different Users in Different Roles

The swimlane diagram:

Captures workflows and shows interactions between different users

These slides are designed to accompany Web Engi (The McGraw-Hill Companies, Inc.) by Roger Press

Translating Actions and Objects

- From the use case on pp. 213 214
 - Accesses the SafeHome system
 - Enters an ID and Password to allow remote access
 - Displays FloorPlan and SensorLocations
 - Displays VideoCameraLocations on floor plan
 - Selects VideoCamera for viewing
 - Views Videolmages (four frames per second)
 - Pans or zooms the VideoCamera
- Based on these actions and objects we create a design layout -->

Design Layout

SafeHome Products

Security & Monitoring Systems for Home and Office

About the Company

Home security

Monitoring services

About monitoring Sign-up

Log-in

Account info System history

Arm/disarm

On-line Surveillance

Pick a camera

View thumbnails Special features

Our Technology

Contact Us

On-line Surveillance

Monitoring Services

First Floor

5 door/window sensor

M motion detector (beam shown)

C video camera location

About the Company

Home security

Contact Us

Monitoring services

Our Technology

These slides are designed to accompany Web Er (The McGraw-Hill Companies, Inc.) by Roger Pre

Revising the Layout

SafeHome Products Security & Monitoring Systems for Home and Office

About the Company

Home security

Monitoring services

About monitoring

Sign-up Log-in

Account info

System history Arm/disarm

On-line Surveillance

Special features

Our Technology

Contact Us

On-line Surveillance

Monitoring Services

door/window sensor

motion detector (beam shown)

video camera location

Aesthetic Design - I

- Don't be afraid of white space.
- Emphasize content.
- Organize layout elements from top-left to bottom-right.
- Don't extend your real estate with the scrolling bar.
- Consider resolution and browser window size when designing the layout.
- Design the layout for freedom of navigation.
- Don't assume that the layout will be consistent across different display devices and browsers.
- If you use photos, make them small format with the option to enlarge.
- If you want a cohesive layout, look, and feel across all WebApp pages, use a cascading style sheet (CSS).

Usability

- Is the WebApp usable without continual help or instruction?
- Do the rules of interaction and navigation help a knowledgeable user work efficiently?
- Do interaction and navigation mechanisms become more flexible as users become more knowledgeable?
- Has the WebApp been tuned to the physical and social environment in which it will be used?
- Are users aware of the state of the WebApp? Do users know where they are at all times?
- Is the interface structured in a logical and consistent manner?
- Are interaction and navigation mechanisms, icons, and procedures consistent across the interface?
- Does the interaction anticipate errors and help users correct them?
- Is the interface tolerant of errors that are made?
- Is the interaction simple?

Other Design Issues

- Response time
- "Help" facilities
- Error handling
- Accessibility
- Internationalization

Chapter 4: Communication

- Understand the problem before you begin to solve it, and be sure that the solution you conceive is one that people really want
- To do this, you'll need to:
 - Formulate
 - Elicitate
 - Negotiate

Formulation

- Focuses on defining the project needs and scope
 - Begins with the identification of a business need
 - Moves into a description of WebApp objectives
 - Defines major WebApp features, and
 - Establishes a basis for the elicitation action that follows
 - Allows stakeholders and the WebE team to establish a common set of goals and objectives for the creation of each WebApp increment
 - Identifies the scope of the development effort and provides a means for determining a successful outcome

What Questions Do We Ask?

- What is the main motivation (business need) for the WebApp?
- What are the objectives that the WebApp must fulfill?
- Who will use the WebApp?
- Why Needed?
 - Every stakeholder has a different view of the WebApp
 - Achieves different benefits
 - As information from multiple viewpoints is collected
 - Emerging requirements may be inconsistent or may conflict with one another

Elicitation

- The intent is to gather detailed requirement collaboratively with all stakeholders
- To do this:
 - A meeting (either physical or virtual) is conducted and attended by all stakeholders
 - Rules for preparation and participation are established
 - An agenda is suggested that is formal enough to cover all important points but informal enough to encourage the free flow of ideas
 - A facilitator (can be a customer, a Web engineer, or an outsider) controls the meeting
 - A definition mechanism (can be work sheets, flip charts, or wall stickers or an electronic bulletin board, chat room, or virtual forum) is used

Elicitation Tasks

- Define user categories, and develop descriptions for each category
- Define content and functionality using the lists each person prepared
- Consider specific constraints and performance issues
- Write user scenarios for each user class

User Descriptions

- What is the user's overall objective when using the WebApp?
- What is the user's background and sophistication level relative to the content and functionality of the WebApp?
- How will the user arrive at the WebApp?
- What generic WebApp characteristics does the user like and dislike?

Content and Functionality

- Each stakeholder has begun this work by preparing lists of content objects and WebApp functions
- Once the meeting begins these lists can be:
 - displayed on large sheets of paper pinned to the walls of the room
 - displayed on adhesive-backed sheets stuck to the walls, or
 - written on a whiteboard.
 - posted on an electronic bulletin board, at an internal website, or posted in a chat room environment for review prior to the meeting.
- Ideally, each listed entry should be capable of being manipulated separately so that lists can be combined, entries can be deleted, and additions can be made
- At this stage, critique and debate are strictly prohibited

Constraints and Performance

- Internal constraints are best understood by thinking about the technical environment in which the WebApp will reside and the project environment in which the WebApp will be built
 - technical environment—specialized database protocols, the vagaries
 of different Web browsers, operating system characteristics, and clientserver issues
 - project environment—available WebE tools, development hardware, software standards, and staff skill levels with various WebE technologies
- External constraints can be enumerated by considering the business and usage environment for the WebApp.
 - Business rules, end-user idiosyncrasies, security demands, privacy issues, run-time performance, interoperability requirements, legal restrictions, and government regulations are but a few of possible external constraints

Capturing Interaction: Use Cases

- Use cases describe how a specific user category (called an actor)
 will interact with the WebApp to accomplish a specific action.
- Use cases are developed iteratively. Only those use cases necessary for the increment to be built are developed during the communication activity for the increment.
- Use cases enable you to:
 - Provide the detail necessary for effective planning and modeling activities
 - Help you to understand how users perceive their interaction with the WebApp
 - Help to compartmentalize Web engineering work because they can be organized into WebApp increments
 - Provide important guidance for those who must test the WebApp

From Use Cases to Increments

- A stack of "cards" that contains one usage scenario or use case per card
 - Each card contains the name of the use case, a brief description, and an effort indicator—usually a number between 1 and 4
- The cards are:
 - shuffled into random order
 - distributed to selected stakeholders who are asked to arrange the cards into groupings that reflect how they would like content and functionality (implied by the usage scenarios) to be delivered
- The manner in which cards are grouped is constrained by an effort maximum M
 - No grouping of cards can have a cumulative effort indicator value that is greater than *M*, where *M* is defined by the WebE team and is a function of available resources and the desired delivery time for each increment

Negotiation

- Ideally, requirements are defined in sufficient detail to proceed
- BUT, in reality, requirements are often contradictory or infeasible (within the context of real-world constraints, such as cost or time).
- Negotiation involves working with the stakeholders to balance functionality, performance, and other product or system characteristics against cost and delivery time
- The best negotiators strive for a win-win result
 - it's a good idea to determine each of the stakeholders' "win conditions"

Negotiation

- Recognize that it's not a competition
 - To be successful, both parties have to feel they've won or achieved something.
 Both will have to compromise.
- Map out a strategy
 - Decide what you'd like to achieve, what the other party wants to achieve, and how you'll go about making both happen
- Listen actively
 - Don't work on formulating your response while the other party is talking
 - Listen. You'll gain knowledge that will help you to better negotiate your position
- Focus on the other party's interests
 - Don't take hard positions if you want to avoid conflict
- Don't let it get personal
 - Focus on the problem that needs to be solved.
- Be creative- Don't be afraid to think outside of the box
- Be ready to commit-Once an agreement has been reached, don't waffle; commit to it and move on.

Chapter 5: Planning

- Planning is a key activity
 - But the scope of planning activities varies among people involved in a WebE project.
 - A team leader plans, monitors, and coordinates the combined work of a WebE team.
 - A Web engineer manages day-to-day work—planning, monitoring, and controlling technical tasks.
- Take an agile approach to planning
 - Adapt effort and time spent on planning to the complexity of the WebApp increment

Planning guidelines

- Understand scope before you define work tasks or schedule for an increment
- Refine framework actions and tasks
- Be sure you have the right team
- Evaluate risks
- Define a schedule
- Identify quality filters
- Identify how you'll manage change

WebApp Project Scope

- To plan effectively, you need to understand project scope
- To establish scope be sure you understand:
 - Context.
 - How does the WebApp fit into a business context, and what constraints are imposed as a result of the context?
 - Information objectives.
 - What customer-visible content objects are used by the WebApp increment?
 - Functionality.
 - What functions are initiated by the end user or invoked internally by the WebApp to meet the requirements defined in usage scenarios?
 - Constraints and performance.
 - What technical and environmental constraints are relevant?
 - What special performance issues (including security and privacy issues) will require design and construction effort?

Refining Actions and Tasks

content and functions framework actions and tasks	•	Walls	Doorways	Windows	Specify and draw Walls	Specify and draw Doorways	Specify and draw Windows	Compute size of each room	Save/retrieve a named space	Updata/delate a named space	Print a named space	•••
Modeling Analysis												
Review user scenarios	ē	Н				100			Н			
Show content relationships	-	Н	Н						Н			
Create interaction model		Н			-	Н	Н		Н		\vdash	
Elaborate content detail		Н							Н		Н	
Define database requirements							Н		Н			
Refine function requirements		П			-		Т		Н		Н	
Refine interface requirements				9-1			Т		Н			
Design		П					Г		Г			
Perform interface design		П					Т		Г		Г	
Special interaction mechanics	ē.		-	2		16		- 43	Г			
Refine page layout	L.			8	4	13		Y		3		
Show navigation mechanisms		П							Г		Г	
Perform aesthetic design				-	-	-		200		-		e.
ed an			950			186		178		100		

These slides are designed (The McGraw-Hill Comparison)

The Team

- Interestingly, people working together with good communication and interaction can operate at noticeably higher levels than when they use their individual talents. We see this time and again in brainstorming and joint problem-solving sessions. Therefore, agile project teams [WebE teams] focus on increasing both individual competencies and collaboration levels. Cockburn and Highsmith
- But how do successful teams conduct their business?
 - A set of team guidelines should be established.
 - Strong leadership is a must.
 - Respect for individual talents is critical.
 - Every member of the team should commit.
 - It's easy to get started, but it's very hard to sustain momentum.

Managing Risk

- Many problems can arise during a project
- Risk management focuses on understanding and managing these problems
 - Identify the risk; Assess its probability of occurrence; Estimate its impact; Establish a contingency plan
- Considers risk at two different levels of granularity
 - (1) the impact of risk on the entire WebApp project, and
 - (2) the impact of risk on the current WebApp increment
- Typical risks:
 - Is the time timeframe defined and reasonable?
 - Will the increments provide ongoing value for end users?
 - How will requests for change impact delivery schedules?
 - Is the available technology appropriate for the job?
 - Does the team have the right mix of skills to build this increment?

Identifying Risks

- Address the fundamental question: "What can go wrong?"
- Each team member is asked to make a list of risks
 - People risks
 - Potential problems that can be directly traced to some human action or failing
 - Product risks
 - Potential problems associated with WebApp content, functions, constraints, or performance
 - Process risks
 - Problems that are tied to the framework actions and tasks that have been chosen by the team

Risk Analysis

Risks	probability	impact	
People			
Little XML experience on team	80%	3	
Stakeholders uncooperative	60%	2	
Senior manager may change mid-stream	40%	1	
Product			
Informational content may be outdated	50%	2	
Algorithms may not be adequately defined	80%	3	
Security for WebApp more difficult than expected	80%	3	
Database integration more difficult than expected	40%	3	
Space def. capability more difficult than expected	70%	3	
Process			
Not enough emphasis on communication	60%	2	
Too many analysis tasks (too much time spent)	30%	1	
Not enough emphasis on navigation design	40%	2	
•	:	:	

Risk Contingency Planning

- Development time spans are short, so contingency plans are usually not formally documented.
 - Document as information notes by the team leader
- Consider each risk that falls above the cutoff line in the risk table and answer three questions:
 - 1. How can we avoid the risk altogether?
 - 2. What factors can we monitor to determine whether the risk is becoming more or less likely?
 - 3. Should the risk become a reality, what are we going to do about it?

Developing a Schedule

- How do projects fall behind schedule?
 - One day at a time
- Approach:
 - List all WebE actions and tasks for an increment
 - Build a network that depicts interdependencies
 - Identify tasks that are critical
 - Track progress (especially critical tasks)
- The WebApp schedule evolves over time
- During the first iteration a macroscopic schedule is developed
 - Identify all increments and dates on which each will be deployed
- For each subsequent increment
 - The entry for the increment on the macroscopic schedule is refined into a detailed schedule

The Schedule

Estimating Time and Effort

- Two viable (and quick) approaches to detailed estimation
- Usage scenario—based estimation
 - Examines the usage scenarios for the increment, compares them to previous data on average effort (E_{avg}) for previous increments.
 - Adjust estimates based on perceived complexity
- Product-process table
 - First column lists, for all major WebE actions, content objects and functions for an increment
 - Subsequent columns lists estimates of effort (in person-days) required to perform each of the main WebE actions for each content object and function.
- Warning! The relationship between effort, people and time is NOT linear.

Managing Quality

- What Quality Assurance Mechanisms Can the Team Use?
 - A thoughtful, thorough communication activity
 - Careful requirements gathering
 - Pair walkthroughs to assess the quality of all work products
 - Create a generic checklist that you can use to assess models
 - Use tests to evaluate quality

Quality Filters

Pair Walkthrough

- Review the product, not the producer
- Set an agenda and maintain it
 - One of the key maladies of meetings of all types is drift
 - A walkthrough should be kept on track and on schedule
- Limit debate and rebuttal
 - When an issue is raised by a reviewer, there may not be agreement on its impact
 - Rather than spending time debating the question, the issue should be recorded for resolution later
- Enunciate problem areas, but don't attempt to solve every problem noted
 - A walkthrough is not a problem-solving session
- Take written notes
 - Notes may be entered directly into a notebook computer
- Spend enough time to uncover quality problems, but not one minute more
 - In general, a team walkthrough should be completed within 60 to 90 minutes at the most

Change Management

End...

Chapter 6: The Modeling Activity

- All models are wrong, but some models are useful
- We model our perception of reality so that we can understand and change it, but our models of reality are not perfect
- Analysis modeling helps you to understand the nature of the problem being addressed and the "shape" of the WebApp that will allow you to address that problem
- Design modeling is about understanding the internal structure of the WebApp being developed and how this creates the shape of the WebApp that was identified by the analysis model

WAAF Modeling - Example

	Structure (What)	Behaviour (How)	Location (Where)	Pattern
Planning Architecture (Planner's Perspective)				
Business Architecture (Business Owner's Perspective)				
User Interface Architecture (User's Perspective)				
Information Architecture (Information Architect's Perspective)				
System Architecture (System Architect's Perspective)				
Web Object Architecture (Developers' Perspective)		29 52		
Test Architecture (Tester's Perspective)				

Modeling Languages

- A modeling language (ML) incorporates a set of notations, terms, and/ or symbols, as well as the rules for establishing associations between them
- A modeling language often has a formally structured representation as well as a set of graphical elements
- Some MLs are general purpose (e.g., UML) and others are more specific (e.g., WebML)

Modeling Languages

- What Capabilities Should Exist to Model Functionality?
 - Ability to model integration and connectivity.
 - Ability to support pattern modeling.
 - Ability to represent concepts in a technology-neutral fashion.
 - Ability to model sophisticated system functionality.
- What Capabilities Should Exist to Model Information Content?
 - Ability to model presentation-level concepts.
 - Ability to model navigational structure and behavior.
 - Ability to model user interactions with the information.
 - Ability to model user roles and user groups.
 - Ability to model content.
- What Generic Capabilities Should Exist in a Modeling Language?
 - Ability to model business domain concepts.
 - Ability to link business models with the technical architecture.
 - Ability to link information with functionality.
 - Ability to maintain system integrity.
 - Ability to support understanding and communication.
 - Ability to support Web system life cycle management.

Chapter 7 Analysis Modeling

- Analysis modeling helps you to understand the detailed requirements that will allow you to satisfy user needs
- Analysis models look at content, interaction, function and behavior, and the WebApp configuration
- To determine the how much analysis modeling to do, examine the:
 - Size and complexity of the WebApp increment
 - Number of stakeholders (analysis can help to identify conflicting requirements coming from different sources)
 - Size of the WebE team
 - Degree to which members of the WebE team have worked together before (analysis can help develop a common understanding of the project)
 - Degree to which the organization's success is directly dependent on the success of the WebApp

Analysis Outputs

- Interaction model. Describes the manner in which users interact with the WebApp.
- Information model. Identifies the full spectrum of content to be provided by the WebApp. Content includes text, graphics and images, and video and audio data.
- Functional model. Defines the operations that will be applied to WebApp content and describes other processing functions that are independent of content but necessary to the end user.
- **Configuration model**. Describes the environment and infrastructure in which the WebApp resides.

Understanding Users

- Crucial to understand your users!
- For each user class:
 - What is the user's overall objective?
 - What is the user's background?
 - How will the user arrive at the WebApp?
 - What characteristics does the user like and dislike?

Revisiting Use Cases

- Analyse and elaborate where necessary
 - Find gaps, missing details
- Identify overlaps and possible optimizations
 - Allows design simplification
 - E.g. often "view" task can be seen as a specialization of an "edit" task

The Content Model

Identify content objects:

- External entities (e.g., other systems, databases, people) that produce or consume information to be used by the WebApp
- Things (e.g., reports, displays, video images) that are part of the information domain for the problem
- Occurrences or events (e.g., a quote or an order) that occur within the context of a user's interaction with a WebApp
- Roles (e.g., retail purchasers, customer support, salesperson) played by people who interact with the WebApp
- Organizational units (e.g., division, group, team) that are relevant to an application
- Places (e.g., manufacturing floor or loading dock) that establish the context of the problem and the overall function of the WebApp
- Structures (e.g., sensors, monitoring devices) that define a class of objects or related classes of objects

Web Info. Exchange Notation

UML-

WebML-

Supplied Information Unit

Derived Information Unit

These slides are designed to a (The McGraw-Hill Companies,

Web Info.
Exchange
- Example

Data Tree

- In some cases, the content model may benefit from a richer analysis
- Data trees depict the relationships among content objects and/or the hierarchy of content maintained by a WebApp.

The Interaction Model

- Can be represented using:
 - Use cases
 - Sequence diagrams
 - State diagrams
 - User interface prototypes
- In many instances, a set of use cases is sufficient to describe the interaction at an analysis level (further refinement and detail will be introduced during design)
- However, when the sequence of interaction is complex and involves multiple analysis classes or many tasks, it is sometimes worthwhile to depict it using a more rigorous diagrammatic form.

Sequence Diagram

UML sequence diagrams describe how user actions collaborate with analysis classes (the structural elements of a system).

State Diagram

- UML state diagrams describe dynamic behavior of the WebApp as an interaction occurs.
- State diagrams are most useful when a user interaction triggers a change in the state of the WebApp—and hence changes the way in which it might react to a user.

Active Interface Prototype

- A prototype shows the layout of the user interface, the content, interaction mechanisms and overall aesthetic
- Supports validation with the client of the requirements and analysis

The Functional Model

- Addresses two processing elements of the WebApp, each representing a different level of procedural abstraction:
 - user-observable functionality that is delivered by the WebApp to end users, and
 - the operations contained within analysis classes that implement behaviors associated with the class.
- The UML activity diagram can be used to represent processing details

Activity Diagram

- Illustrates the processing flow and logical decisions within the flow.
 - The construction details indicate how these operations are invoked, and the interface details for each operation are not considered until WebApp design commences.

The Configuration Model

- Among the many configuration issues that should be addressed are:
 - Server hardware and operating system environments
 - Interoperability considerations on the server side (e.g., large database access, other IT applications, specialized communication protocols)
 - On the client side:
 - Local OS
 - Browser software
 - Client hardware variations