SOFTWARE ENGINEERING

CHAPTER-2 PROCESS MODELS

Software School, Fudan Universit Spring Semester, 2016

Software Engineering: A Practitioner's Approach, 7th edition

Originated by Roger S. Pressman

http://c.xiqiao.info

两 天 后

别管什么队列了!!! 立刻给我发给程序员!

违反了公司的政策,你必须 在参数文件中做个记录。此 外,还有2个旧的调试命 令、1个无指定的变量警告 必须在移交前进行修复。

天 后

这就是你的测试计划?这会 影响到企业的其他方面,我 必须有用户选择的测试用 例、预期结果、测试运行记 录以及用户签收。

两 天 后

所谓流程

就是这样结束的......

本次任务总结:

总时间:6天

代码更改行数:1行

代码更改字节数:1字节

Software School, Fugar Spring Semester, 2016

Fudan

University

设计师,项目经理。06年起携创业团队从事Web技术外包开发及产品咨询顾问。

HOW TO ENSURE QUALITY

- Test and Fix
- Check/Inspection and Rework/Reject
- Production Process eliminate problems from the beginning

Process is especially important to software development due to the lack of dependable test/inspection measures

THE PRIMARY GOAL OF ANY PROCESS: HIGH QUALITY

Remember:

High quality ⇒ project timeliness

Why?

Less rework!

Software School, Fudan University Spring Semester, 2016

AN EXAMPLE PROCESS OF DRINK PRODUCTION -1

工艺流程

火棘原汁的提取工艺流程

采果→挑选→清洗→软化打浆→酶解→分离、澄清 过滤→杀菌→冷却→原汁保存

火棘果汁饮料的加工工艺流程

Software School, Fudan University Spring Semester, 2016

AN EXAMPLE PROCESS OF DRINK PRODUCTION -2

火棘饮料生产中 HACCP 体系的关键控制点及控制方法

Critical points and controlling methods of Pyracantha fortuneana beverage in HACCP system

	_		-	_	-
工艺环节	关键控制点	控制范围	监测方法	控制手段	校正措施
原料	成熟度、新鲜度、 虫果及腐烂率	色泽鲜艳,充分成熟, 无病虫腐烂果, 干缩果及枝叶杂质	感官检验	杜绝收购未成熟、 质量差的原料	有选择地进行原料收购
软化打浆、 酶解	料水比、酶用量 和酶解时间	料水比1:2, 酶用量0.2%,6h	量具和时钟测 量,酒精实验	严格按工艺 参数进行操作	根据酒精实验结果对酶 用量及酶解时间进行微调
分离、澄清、 过滤	设备卫生状况、 明胶用量、络合时间	设备干净卫生, 明胶配成3%~5%的 溶液,络合20~24h	量具和时钟测 量,感官检验	设备定期进行 CIP 清洗、严格接工 艺参数进行操作	根据每批小试结果调整明 胶用量及络合时间
杀菌、贮存	设备、贮桶卫生状况, 灭菌温度及时间,原汁 贮存温度及贮存时间	设备、贮桶干净卫生, 115 ± 2℃下保持3~5s, 阴凉干燥处存放	感官检验, 微生物分析检测	设备定期进行 CIP 清洗、严格接工 艺参数进行操作	根据微生物分析检测 结果调整工艺参数
配料	原辅料质量	符合相关卫生质量标准	原汁进行理化及 卫生质量检测	使用符合工艺要求的 原辅材料,严格控制 辅助材料的进货渠道	有选择性地进行辅料购买
过滤、灭菌	设备卫生状况, 灭菌温度及时间	设备干净卫生, 120±2℃下保持3~5s	感官检验, 微生物分析检测	设备定期进行 CIP 清 洗,严格按工艺参数 进行操作	根据分析检测结果调整 工艺参数
罐装、封口	设备及包装物 卫生状况	设备干净卫生, 70~80℃热灌装		设备定期进行 CIP 清洗,严格按工艺 参数进行操作	根据分析检测结果调整工艺参数

A LAYERED TECHNOLOGY

Software Engineering

The establishment and use of sound engineering principles in order to obtain economically software that is reliable and works efficiently on real machines.

Faundantiber a of Benjiki historica tielling politicing the particul it is band unset by etcher

CHAPTER OVERVIEW

- What? A software process a series of predictable steps that leads to a timely, high-quality product.
- Who? Managers, software engineers, and customers.
- Why? Provides stability, control, and organization to an otherwise chaotic activity.
- Steps? A handful of activities are common to all software processes, details vary.
- Work product? Programs, documents, and data.
- Correct process? Assessment, quality deliverable.

PROCESS AS A "BLACK BOX"

Software School, Fudan University Spring Semester, 2016

Uncertain /
Incomplete
requirement
In the beginning

Software School, Fudan University Spring Semester, 2016

CODE & FIX

The earliest approach

- Write code
- Fix it to eliminate any errors that have been detected, to enhance existing functionality, or to add new features
- Source of difficulties and deficiencies
 - impossible to predict
 - impossible to manage
 - late feedback of problems, high cost of reworking

CODE & FIX: PROBLEMS

- The assumption is that requirements can be fully understood prior to development
- Interaction with the customer occurs only at the beginning (requirements) and end (after delivery)
- Unfortunately the assumption almost never holds

PROCESSES ARE NEEDED

- Symptoms of inadequacy: the software crisis
 - scheduled time and cost exceeded
 - user expectations not met
 - poor quality
- •The size and economic value of software applications required appropriate "process models"

PROCESS AS A "WHITE BOX"

SOFTWARE PROCESS: ADVANTAGES

- Reduce risks by improving visibility
- Allow project changes as the project progresses based on feedback from the customer
- Main Activities of Software Production
 - The main activities of software production must be performed independently of the model
 - The model simply affects the flow among activities

SOFTWARE PROCESS MODEL

- •Attempt to organize the software life cycle by
 - defining activities involved in software production
 - order of activities and their relationships
- •Goals of a software process
 - standardization
 - predictability
 - productivity
 - high product quality
 - ability to plan time and budget requirements
 - •

to manage, to predict

THE WATERFALL MODEL

EVOLUTIONARY MODELS: THE SPIRAL

Software School, Fudan University Spring Semester, 2016

PROCESS MODEL GOALS (B. BOEHM 1988)

determine the order of stages involved in software development and evolution,

and to establish the transition criteria for progressing from one stage to the next. These include:

completion criteria for the current stage plus choice criteria and entrance criteria for the next stage.

Thus a process model addresses the following software project questions:

- What shall we do next?
- How long shall we continue to do it?

A PROCESS FRAMEWORK

Software process

Process framework

Umbrella activities

framework activity#1 SE action #1.1 work tasks task work products **QA** points sets milestones SE action #1.2 work tasks work products task **QA** points sets milestones

Software School, Fugar Spring Semester, 2016

Fudan

University

FRAMEWORK ACTIVITIES

- Communication
- Planning
- Modeling
 - Action 1: Analysis of requirements
 - Action 2: Design
- Construction
 - Code generation
 - Testing
- Deployment

UMBRELLA ACTIVITIES

- Software project management
- Formal technical reviews
- Software quality assurance
- Software configuration management
- Work product preparation and production
- Reusability management
- Measurement
- Risk management

Software School, Fudan University Spring Semester, 2016

THE PROCESS MODEL: ADAPTABILITY

• The framework activities will <u>always</u> be applied on <u>every</u> project ...

BUT...

- The tasks (and degree of rigor) for each activity will vary based on:
 - the type of project
 - characteristics of the project
 - common sense judgment
 - concurrence of the project team
 - • • •

EXAMPLE: THE COMMUNICATION ACTIVITY IN A SMALL PROJECT

Project Situation

- requested by one person at a remote location
- simple, straightforward requirements

• Only one action: phone conversation

- Task 1: make contact with the customer via telephone
- Task 2: discuss requirements and take notes
- Task 3: organize notes into a brief written statement requirements
- Task 4: e-mail to the customer for review and approval

EXAMPLE: THE COMMUNICATION ACTIVITY IN A COMPLEX PROJECT

•Project Situation

- requested by many stakeholders
- each has a different set of (sometimes conflicting) requirements

Six distinct actions

- inception
- elicitation
- elaboration
- negotiation
- specification
- validation

THE CMMI

- CMMI: Capability Maturity Model Integration
- A process improvement approach
 - provides organizations with the essential elements of effective processes
 - ultimately improve their performance
 - can be used to guide process improvement across a project, a division, or an entire organization
- Software Engineering Institute (SEI, 2008)
 - CMMI helps "integrate traditionally separate organizational functions, set process improvement goals and priorities, provide guidance for quality processes, and provide a point of reference for appraising current processes."

PROCESS ASSESSMENT

- The process should be assessed to ensure that it meets a set of basic process criteria that have been shown to be essential for a successful software engineering.
- Many different assessment options are available:
 - SCAMPI: Standard CMMI Assessment Method for Process Improvement
 - CBA IPI: CMM-Based Appraisal for Internal Process Improvement
 - SPICE: ISO/IEC 15504
 - ISO 9001:2000

ASSESSMENT AND IMPROVEMENT

CMMI KPA

- Key Process Area (KPA): a KPA identifies a cluster of related activities that, when performed collectively, achieve a set of goals considered important
- The CMMI defines each process area in terms of "specific goals" and the "specific practices" required to achieve these goals
 - *Specific goals (SG)* establish the characteristics that must exist if the activities implied by a process area are to be effective
 - Specific practices (SP) refine a goal into a set of process-related activities

Software School, Fudan University Spring Semester, 2016

KPA: AN EXAMPLE

- Project Planning-one of the eight KPAs defined for the "project management" category in CMMI
 - SG 1 Establish estimates
 - SP 1.1-1 Estimate the scope of the project
 - SP 1.2-1 Establish estimates of work product and task attributes
 - SP 1.3-1 Define project life cycle
 - SP 1.4-1 Determine estimates of effort and cost
 - SG 2 Develop a Project Plan
 - SP 2.1-1 Establish the budget and schedule
 - SP 2.2-1 Identify project risks
 - SP 2.3-1 Plan for data management
 - o
 - • • •

Software School, Fudan University Spring Semester, 2016

THE CMMI (STAGED MODEL)

Maturity Level	Focus	Process Areas	Quality
5 Optimizing	Continuous Process Improvement	Organizational Innovation and Deployment Causal Analysis and Resolution	
4 Quantitatively Managed	Quantitative Management	Organizational Process Performance Quantitative Project Management	
3 Defined	Advance Information Industrials is hereb	Requirements Development Technical Solution Product Integration Verification Validation Organizational Process Focus Advanced Control & Systems Inc. ry Business unit (IIB) and R&D Department by recognized as being appraised at	
2 Managed	Advance Information Industrial is heret Mate by in the SCAMPI Chen-li Chan Plan Chen-Julin This Chem-Pine Chemo	Risk &	
1 Initial	Chich A	Final findings briefing on Apr. 30, 2008 - Ken' Charyend Approver, SEZ & 0608771-02 Wen - Hunz Chien 1 2 1/4 Cheng - Ta Toni 1 2 1/4 Ru Min Chin 3 1/4 Whith Whith Sec Approved Disclosure Statement for specific approved details	Reworl

SCAMPI 164 is a service mark of Carnogie Mellon University

THE CMMI (CONTINUOUS MODEL)

PERSONAL SOFTWARE PROCESS (PSP)

- Recommends five framework activities:
 - Planning
 - High-level design
 - High-level design review
 - Development
 - Postmortem
- Stresses the need for each software engineer to identify errors early and as important, to understand the types of errors

TEAM SOFTWARE PROCESS (TSP)

- Each project is "launched" using a "script" that defines the tasks to be accomplished
- Teams (of 2 to 20 engineers) are self-directed:
 - Plan and track work, set goals, own processes and plans
- Measurement is encouraged
- Measures are analyzed with the intent of improving the team process (through coaching, motivation, ...)

PROCESS PATTERNS

- Process patterns define a set of activities, actions, work tasks, work products and/or related behaviors
- A template is used to define a pattern
- Typical examples:
 - Customer communication (a process activity)
 - Analysis (an action)
 - Requirements gathering (a process task)
 - Reviewing a work product (a process task)
 - Design model (a work product)

Software School, Fudan University Spring Semester, 2016

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

WATERFALL MODEL ASSUMPTIONS

- 1. The requirements are knowable in advance of implementation.
- 2. The requirements have no unresolved, high-risk implications
 - e.g., risks due to COTS choices, cost, schedule, performance, safety, security, user interfaces, organizational impacts
- 3. The nature of the requirements will not change very much
 - During development; during evolution
- 4. The requirements are compatible with all the key system stakeholders' expectations
 - e.g., users, customer, developers, maintainers, investors
- 5. The right architecture for implementing the requirements is well understood.
- 6. There is enough calendar time to proceed sequentially.

Software School, Fudan University Spring Semester, 2016

38

THE V MODEL

If we rely on testing alone, defects created first are detected last

INCREMENTAL MODELS: INCREMENTAL

combines elements of the waterfall model time applied in an iterative fashion

Software School, Fudan University Spring Semester, 2016

40

Software School, Fudan University Spring Semester, 2016

41

INCREMENTAL MODEL: AN EXAMPLE OF WORD-PROCESSING SOFTWARE

- 1st increment (core product) basic file management, basic editing (input), and document production functions
- 2nd increment
 sophisticated editing (font, size, copy/paste...)
- o 3rd increment spelling and grammar checking
- 4th increment advanced page layout
- each increment produces a deliverable product
 - well-known core requirements delivered first
 - latter increments often depends on former ones

INCREMENTAL MODELS: RAD MODEL

Software School, Fudan University Spring Semester, 2016

EVOLUTIONARY MODELS: PROTOTYPING

Software School, Fudan University Spring Semester, 2016

43

more commonly used as a technique than a standalone process model

EVOLUTIONARY MODELS: THE SPIRAL

Software School, Fudan University Spring Semester, 2016

SPIRAL MODEL

- Simplified form
 - Waterfall model plus risk analysis
- Precede each phase by
 - Alternatives
 - Risk analysis
- Follow each phase by
 - Evaluation
 - Planning of next phase

Software School, Fudan Univers Spring Semester, 2016

ANALYSIS OF SPIRAL MODEL

•Strengths

- Iterative refinement to the product
- No distinction between development and maintenance
- Realistic approach to large-scale software

•Weaknesses

- Difficult to convince customers that evolutionary approach is controllable
- Demands considerable risk assessment expertise
- Rely on risk assessment for success

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, architecture-centric, iterative and incremental" software process closely aligned with the Unified Modeling Language (UML)

Unified Process (UP)

A software process that is:

- use-case driven
- architecture-centric
- iterative and incremental

Closely aligned with the Unified Modeling Language (UML)

UP: A BRIEF HISTORY

- 1980s-1990s: object-oriented methods and languages bloom
- Early 1990s: work on "unified method"
 - James Rumbaugh, Grady Booch, Ivar Jacobson
 - To combine the best features of their individual methods with additional features
 - UML (unified modeling language) proposed and became an industry standard by 1997
 - Rational Corporation developed automated tools for UML
- Over the next few years: UP proposed as a unified OO process framework using UML⁴⁹

Unified Process Model

Software School, Fudan University Spring Semester, 2016

UP WORK PRODUCTS

produce 10%-20% use case models

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

produce 80%-90% use case models

Elaboration Phase

- Use-case model
- Supplementary requirements including non-functional
- Analysis model
- Software architecture description
- Executable architectural prototype
- · Preliminary design model
- · Revised risk list
- · Project plan including
 - iteration plan
 - · adapted workflows
 - milestones
 - 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
- · Beta test reports
- · General user feedback

Software School, Fudan University Spring Semester, 2016

UP PHASES

UP Phases

Requirements

Analysis

Design

Implementation

Test

Support

Itera tions

SOFTWARE PROCESS SPECTRUM

BALANCE BETWEEN QUALITY AND TIME-TO-MARKET

Amount of testing; Time to market

54

Software School, Fudar Spring Semester, 2016

Fudan

University

CONCLUSIONS

- Different life-cycle models
- Each with own strengths and weaknesses
- Criteria for deciding on a model include
 - The organization
 - Its management
 - Skills of the employees
 - The nature of the project
- Best suggestion
 - "Mix-and-match" life-cycle model

END OF CHAPTER 2