Lecture # 5

Processes and Process Models


Process - 1

- A process is an organized set of activities, which transforms inputs to outputs
- We can use synonyms of process such as: procedure, method, course of action, etc.
- Processes are essential for dealing with complexity in real world


Process - 2

 Processes document the steps in solving a certain problem

They allow knowledge to be reused

 They Allow people to apply the process in their peculiar but similar problems


Examples of Processes - 1

 An instruction manual for operating a microwave oven

 An instruction manual for assembling a computer or its parts

 A procedure manual for operating a motor vehicle radio and CD player


Examples of Processes - 2

A quality manual for software development.

Such a manual describes the processes, which should be used to assure the quality of the software


Software Processes

 Software engineering, as a discipline, has many processes

 These processes help in performing different software engineering activities in an organized manner


Software Processes

- Requires creativity
- Provides interactions between a wide range of different people
- Helps in engineering judgment
- Requires background knowledge


Examples of Software Processes

- Software engineering development process (SDLC)
- Requirements engineering process
- Design process
- Quality assurance process
- Change management process


Software Requirements Engineering Process

 Before discussing different aspects of requirements engineering process, let us discuss the concept of process models


Process Models

- A process model is a simplified description of a process presented from a particular perspective
- There may be several different models of the same process
- No single model gives a complete understanding of the process being modeled


Variations in Process Models

- A process model is produced on the anticipated need for that model. We may need
 - A model to help explain how process information has been organized
 - A model to help understand and improve a process
 - A model to satisfy some quality management standard


Types of Process Model

- Coarse-grain activity models
- Fine-grain activity models
- Role-action models
- Entity-relation models


Coarse-grain Activity Model

- This type of model provides an overall picture of the process
- Describes the context of different activities in the process
- It doesn't document how to enact a process


Context of Requirements Engineering

- Software requirements follow the "system requirements" and "system design"
- The primary goal is understanding
- Software requirements are followed by software design in a software development life cycle


Context of RE Process in Waterfall Model


Another Perspective on Context of RE Process


Coarse-grain Activity Model of the Requirements

Engineering Process
 Requirements engineering process is an example of coarse-grain activity model


Coarse-grain Activity Model of the Requirements Engineering Process


Spiral Model of RE Process


Draft requirements document


Fine-grain Activity Models

- These are more detailed models of a specific process, which are used for understanding and improving existing processes
- We'll discuss some fine-grain processes within the general requirements engineering processes in later lectures


Role-action Models

 These are models, which show the roles of different people involved in the process and the actions which they take

 They are useful for process understanding and automation


Entity-relation Models

The models show the process inputs, outputs, and intermediate results and the relationships between them

They are useful in quality management systems


Summary

- A process is an organized set of activities which transforms inputs to outputs, and they help in coping with complexity in the world
- Differences between these processes usually emerge at the level of detailed description
- A process model is a simplified description of a process presented from a particular perspective


