Chapter 4

Process Models

Slide Set to accompany
Software Engineering: A Practitioner's Approach, 8/e
by Roger S. Pressman and Bruce R. Maxim

Slides copyright © 1996, 2001, 2005, 2009, 2014 by Roger S. Pressman

For non-profit educational use only

May be reproduced ONLY for student use at the university level when used in conjunction with *Software Engineering: A Practitioner's Approach*, *8/e*. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information MUST appear if these slides are posted on a website for student use.

Prescriptive Models

 Prescriptive process models advocate an orderly approach to software engineering

That leads to a few questions ...

- If prescriptive process models strive for structure and order, are they inappropriate for a software world that thrives on change?
- Yet, if we reject traditional process models (and the order they imply) and replace them with something less structured, do we make it impossible to achieve coordination and coherence in software work?

The Waterfall Model

The V-Model

The Incremental Model

Evolutionary Models: Prototyping

Evolutionary Models: The Spiral

Evolutionary Models: Concurrent

These slides are designed to accompany Software Engineering: A Practitioner's Approach, 8/e (McGraw-Hill, 2014). Slides copyright 2014 by Roger Pressman.

Still Other Process Models

- Component based development—the process to apply when reuse is a development objective
- Formal methods—emphasizes the mathematical specification of requirements
- AOSD—provides a process and methodological approach for defining, specifying, designing, and constructing aspects
- Unified Process—a "use-case driven, architecturecentric, iterative and incremental" software process closely aligned with the Unified Modeling Language (UML)

The Unified Process (UP)

UP Phases

UP Work Products

Inception phase

Vision document
Initial use-case model
Initial project glossary
Initial business case
Initial risk assessment.
Project plan,
phases and iterations.
Business model,
if necessary.
One or more prototypes

Elaboration phase

Use-case model Supplementary requirements including non-functional Analysis model Soft ware archit ect ure Descript ion. Executable architectural prototype. Preliminary design model Revised risk list Project plan including it eration plan adapt ed workflows milest ones technical work products Preliminary user manual

Construction phase

Design model
Software components
Integrated software
increment
Test plan and procedure
Test cases
Support documentation
user manuals
installation manuals
description of current
increment

Transition phase

Delivered software increment Betatest reports General user feedback

These slides are designed to accompany *Software Engineering: A Practitioner's Approach*, 8/e (McGraw-Hill, 2014). Slides copyright 2014 by Roger Pressman.

Personal Software Process (PSP)

- Planning. This activity isolates requirements and develops both size and resource estimates. In addition, a defect estimate (the number of defects projected for the work) is made. All metrics are recorded on worksheets or templates. Finally, development tasks are identified and a project schedule is created.
- **High-level design.** An external specification is created for each component and a component design is created. Prototypes are built when uncertainty exists. All issues are recorded and tracked.
- **High-level design review.** Formal verification methods (Chapter 21) are applied to uncover errors in the design. Metrics are maintained for all important tasks and work results.
- **Development.** The component level design is refined and reviewed. Code is generated, reviewed, compiled, and tested. Metrics are maintained for all important tasks and work results.
- **Postmortem.** Using measures and metrics collected the effectiveness of the process is determined. If this is a large amount of data it should be analyzed statistically), Measures and metrics should provide guidance for modifying the process to improve its effectiveness.

Team Software Process (TSP)

- Build self-directed teams that plan and track their work, establish goals, and own their processes and plans. These can be pure software teams or integrated product teams (IPT) of three to about 20 engineers.
- Show managers how to coach and motivate their teams and how to help them sustain peak performance.
- Accelerate software process improvement by making CMM Level 5 behavior normal and expected.
 - The Capability Maturity Model (CMM), a measure of the effectiveness of a software process, is discussed in Chapter 30.
- Provide improvement guidance to high-maturity organizations.
- Facilitate university teaching of industrial-grade team skills.