Software Life Cycle Models

Acknowledgement: Fundamentals of Software Engineering (Prof. Rajib Mall)

Software Life Cycle

- Software life cycle (or software process):
 - Series of identifiable stages that a software product undergoes during its life time:
 - Feasibility study
 - Requirements analysis and specification,
 - Design,
 - Coding,
 - Testing
 - maintenance.

Life Cycle Model

- A software life cycle model (or process model):
 - a descriptive and diagrammatic model of software life cycle
 - identifies all the activities required for product development,
 - establishes a precedence ordering among the different activities,
 - Divides life cycle into phases.

- Several different activities may be carried out in each life cycle phase.
 - For example, the design stage might consist of:
 - structured analysis activity followed by
 - structured design activity.

Why Model Life Cycle?

- A written description:
 - Forms a common understanding of activities among the software developers.
 - Helps in identifying inconsistencies, redundancies, and omissions in the development process.

- The development team must identify a suitable life cycle model:
 - and then adhere to it.
 - Primary advantage of adhering to a life cycle model:
 - Helps development of software in a systematic and disciplined manner.

- When a program is developed by a single programmer ---
 - he has the freedom to decide his exact steps.

- When a software product is being developed by a team:
 - there must be a precise understanding among team members as to when to do what,
 - otherwise it would lead to chaos and project failure.

A software project will never succeed if:

- one engineer starts writing code,
- another concentrates on writing the test document first,
- yet another engineer first defines the file structure
-

A life cycle model:

- defines entry and exit criteria for every phase.
- A phase is considered to be complete:
 - only when all its **exit** criteria are satisfied.

- The phase exit criteria for the software requirements specification phase:
 - Software Requirements Specification (SRS) document is complete, reviewed, and approved by the customer.
- A phase can start:
 - only if its phase-entry criteria have been satisfied.

- It becomes easier for software project managers:
 - to monitor the progress of the project.

- When a life cycle model is adhered to,
 - the project manager can at any time fairly accurately tell,
 - at which stage (e.g., design, code, test, etc.) of the project is.
 - Otherwise, it becomes very difficult to track the progress of the project
 - the project manager would have to depend on the guesses of the team members.

- This usually leads to a problem:
 - known as the 99% complete syndrome.

- Many life cycle models have been proposed.
- We will confine our attention to a few important and commonly used models.
 - Classical waterfall model
 - Iterative waterfall,
 - Evolutionary,
 - Prototyping, and
 - Spiral model

Classical Waterfall Model

Classical waterfall model divides life cycle into phases:

- feasibility study,
- requirements analysis and specification,
- design,
- coding and unit testing,
- integration and system testing,
- maintenance.

Classical Waterfall Model

Relative Effort for Phases

- Phases between feasibility study and testing
 - known as development phases.
- Among all life cycle phases
 - maintenance phase consumes maximum effort.
- Among development phases,
 - testing phase consumes the maximum effort.

Classical Waterfall Model (CONT.)

- Most organizations usually define:
 - standards on the outputs (deliverables) produced at the end of every phase
 - entry and exit criteria for every phase.
- They also prescribe specific methodologies for:
 - specification,
 - design,
 - testing,
 - project management, etc.

Classical Waterfall Model (CONT.)

- The guidelines and methodologies of an organization:
 - called the organization's <u>software</u> <u>development methodology</u>.
- Software development organizations:
 - expect fresh engineers to master the organization's software development methodology.

Feasibility Study

Main aim of feasibility study: determine whether developing the product

- financially worthwhile
- technically feasible.

First roughly understand what the customer wants:

- different data which would be input to the system,
- processing needed on these data,
- output data to be produced by the system,
- various constraints on the behavior of the system.

Activities during Feasibility Study

- Work out an overall understanding of the problem.
- Formulate different solution strategies.
- Examine alternate solution strategies in terms of:
 - resources required,
 - cost of development, and
 - development time.

Activities during Feasibility Study

- Perform a cost/benefit analysis:
 - to determine which solution is the best.
 - you may determine that none of the solutions is feasible due to:
 - high cost,
 - resource constraints,
 - technical reasons.

Requirements Analysis and Specification

- Aim of this phase:
 - understand the <u>exact requirements</u> of the customer,
 - document them properly.
- Consists of two distinct activities:
 - requirements gathering and analysis
 - requirements specification.

Goals of Requirements Analysis

- Collect all related data from the customer:
 - analyze the collected data to clearly understand what the customer wants,
 - find out any inconsistencies and incompleteness in the requirements,
 - resolve all inconsistencies and incompleteness.

Requirements Gathering

- Gathering relevant data:
 - usually collected from the end-users through interviews and discussions.
 - For example, for a business accounting software:
 - interview all the accountants of the organization to find out their requirements.

Requirements Analysis (CONT.)

- The data you initially collect from the users:
 - would usually contain several contradictions and ambiguities:
 - each user typically has only a partial and incomplete view of the system.

Requirements Analysis (CONT.)

- Ambiguities and contradictions:
 - must be identified
 - resolved by discussions with the customers.
- Next, requirements are organized:
 - into a Software Requirements Specification (SRS) document.

Requirements Analysis (CONT.)

- Engineers doing requirements analysis and specification:
 - are designated as <u>analysts</u>.

Design

- Design phase transforms requirements specification:
 - into a form suitable for implementation in some programming language.

Design

- In technical terms:
 - during design phase, <u>software architecture</u> is derived from the SRS document.
- Two design approaches:
 - · traditional approach,
 - · object oriented approach.

Traditional Design Approach

- Consists of two activities:
 - Structured analysis
 - Structured design

Structured Analysis Activity

- Identify all the functions to be performed.
- Identify data flow among the functions.
- Decompose each function recursively into subfunctions.
 - Identify data flow among the sub-functions as well.

Structured Analysis (CONT.)

- Carried out using Data flow diagrams (DFDs).
- After structured analysis, carry out structured design:
 - <u>architectural design</u> (or high-level design)
 - detailed design (or low-level design).

Structured Design

- High-level design:
 - decompose the system into <u>modules</u>,
 - represent invocation relationships among the modules.

Detailed design:

- different modules designed in greater detail:
 - data structures and algorithms for each module are designed.

Object Oriented Design

- First identify various objects (real world entities) occurring in the problem:
 - identify the relationships among the objects.
 - For example, the objects in a pay-roll software may be:
 - employees,
 - · managers,
 - pay-roll register,
 - Departments, etc.

Object Oriented Design (CONT.)

- Object structure
 - further refined to obtain the detailed design.
- OOD has several advantages:
 - lower development effort,
 - lower development time,
 - better maintainability.

Implementation

- Purpose of implementation phase (aka coding and unit testing phase):
 - translate software design into source code.

Implementation

- During the implementation phase:
 - each module of the design is coded,
 - each module is unit tested
 - tested independently as a stand alone unit, and debugged,
 - each module is documented.

Implementation (CONT.)

- The purpose of unit testing:
 - test if individual modules work correctly.
- The end product of implementation phase:
 - a set of program modules that have been tested individually.

Integration and System Testing

- Different modules are integrated in a planned manner:
 - modules are almost never integrated in one shot.
 - Normally integration is carried out through a number of steps.
- During each integration step,
 - the partially integrated system is tested.

System Testing

- After all the modules have been successfully integrated and tested:
 - system testing is carried out.
- Goal of system testing:
 - ensure that the developed system functions according to its requirements as specified in the SRS document.

Maintenance

Maintenance of any software product:

- requires much more effort than the effort to develop the product itself.
- development effort to maintenance effort is typically 40:60.

Why do we need maintenance?

Maintenance (CONT.)

Corrective maintenance:

 Correct errors which were not discovered during the product development phases.

Perfective maintenance:

- Improve implementation of the system
- enhance functionalities of the system.

Adaptive maintenance:

- Port software to a new environment,
 - e.g. to a new computer or to a new operating system.

Iterative Waterfall Model

- Classical waterfall model is idealistic:
 - assumes that no defect is introduced during any development activity
 - in practice:
 - defects may get introduced in almost every phase of the life cycle.

- Defects usually get detected much later in the life cycle:
 - For example, a design defect might go unnoticed till the coding or testing phase.

- Once a defect is detected:
 - we need to go back to the phase where it was introduced
 - redo some of the work done during that and all subsequent phases.
- Therefore we need feedback paths in the classical waterfall model.

- Errors should be detected
 - in the same phase in which they are introduced.
- For example:
 - if a design problem is detected in the design phase itself,
 - the problem can be taken care of much more easily
 - than say if it is identified at the end of the integration and system testing phase.

Phase containment of errors

- Reason: rework must be carried out not only to the design but also to code and test phases.
- The principle of detecting errors as close to its point of introduction as possible:
 - is known as phase containment of errors.
- Iterative waterfall model is by far the most widely used model.
 - Almost every other model is derived from the waterfall model.

Prototyping Model

Prototyping Model

- Before starting actual development,
 - a working prototype of the system should first be built.
- A prototype is a toy implementation of a system:
 - limited functional capabilities,
 - · low reliability,
 - inefficient performance.

Reasons for developing a prototype

- Illustrate to the customer:
 - input data formats, messages, reports, or interactive dialogs.
- Examine technical issues associated with product development:
 - Often major design decisions depend on issues like:
 - response time of a hardware controller,
 - efficiency of a sorting algorithm, etc.

- Start with approximate requirements.
- Carry out a quick design.
- Prototype model is built using several short-cuts:
 - Short-cuts might involve using inefficient, inaccurate, or dummy functions.
 - A function may use a table look-up rather than performing the actual computations.

- The developed prototype is submitted to the customer for his evaluation:
 - Based on the user feedback, requirements are refined.
 - This cycle continues until the user approves the prototype.

 The actual system is developed using the classical waterfall approach.

Final working prototype (with all user feedbacks incorporated) serves as an *animated* requirements specification.

- Design and code for the prototype is usually thrown away:
 - However, the experience gathered from developing the prototype helps a great deal while developing the actual product.

- Even though construction of a working prototype model involves additional cost --- overall development cost might be lower for:
 - systems with unclear user requirements,
 - systems with unresolved technical issues.

- Many user requirements get properly defined and technical issues get resolved:
 - these would have appeared later as change requests and resulted in incurring massive redesign costs.

Evolutionary Model

- Evolutionary model (aka successive versions or incremental model):
 - The system is broken down into several modules which can be incrementally implemented and delivered.
- First develop the core modules of the system.
- The initial product skeleton is refined into increasing levels of capability:
 - by adding new functionalities in successive versions.

Evolutionary Model (CONT.)

- Successive version of the product:
 - functioning systems capable of performing some useful work.
 - A new release may include new functionality:
 - also existing functionality in the current release might have been enhanced.

Evolutionary Model (CONT.)

Advantages of Evolutionary Model

- Users get a chance to experiment with a partially developed system:
 - much before the full working version is released,
- Helps finding exact user requirements:
 - much before fully working system is developed.
- Core modules get tested thoroughly:
 - reduces chances of errors in final product.

Disadvantages of Evolutionary Model

- Often, difficult to subdivide problems into functional units:
 - which can be incrementally implemented and delivered.
 - evolutionary model is useful for very large problems,
 - where it is easier to find modules for incremental implementation.

Evolutionary Model with Iteration

- Many organizations use a combination of iterative and incremental development:
 - a new release may include new functionality
 - existing functionality from the current release may also have been modified.

Evolutionary Model with iteration

- Several advantages:
 - Training can start on an earlier release
 - customer feedback taken into account
 - Markets can be created:
 - for functionality that has never been offered.
 - Frequent releases allow developers to fix unanticipated problems quickly.

Spiral Model

- Proposed by Boehm in 1988.
- Each loop of the spiral represents a phase of the software process:
 - the innermost loop might be concerned with system feasibility,
 - the next loop with system requirements definition,
 - the next one with system design, and so on.
- There are no fixed phases in this model.

Spiral Model (CONT.)

- The team must decide:
 - how to structure the project into phases.
- Start work using some generic model:
 - add extra phases
 - for specific projects or when problems are identified during a project
- Each loop in the spiral is split into four sectors (quadrants).

Objective Setting (First Quadrant)

- Identify objectives of the phase,
- Examine the risks associated with these objectives.
 - Risk:
 - any adverse circumstance that might hamper successful completion of a software project.
- Find alternate solutions possible.

Risk Assessment and Reduction (Second Quadrant)

- For each identified project risk,
 - a detailed analysis is carried out.
- Steps are taken to reduce the risk.
- For example, if there is a risk that the requirements are inappropriate:
 - a prototype system may be developed.

Spiral Model (CONT.)

- Development and Validation (Third quadrant):
 - develop and validate the next level of the product.
- Review and Planning (Fourth quadrant):
 - review the results achieved so far with the customer and plan the next iteration around the spiral.
- With each iteration around the spiral:
 - progressively more complete version of the software gets built.

Comparison of Different Life Cycle Models

- Iterative waterfall model
 - most widely used model.
 - But, suitable only for well-understood problems.
- Prototype model is suitable for projects not well understood:
 - user requirements
 - technical aspects

Comparison of Different Life Cycle Models (CONT.)

- Evolutionary model is suitable for large problems:
 - can be decomposed into a set of modules that can be incrementally implemented,
 - incremental delivery of the system is acceptable to the customer.
- The spiral model:
 - suitable for development of technically challenging software products that are subject to several kinds of risks.