

COMP 5700/6700/6706 Software Process

Spring 2016
David Umphress

Common Process Elements

- Lesson: Common Process Elements
- Strategic Outcome: To understand components common to all software processes
- Tactical Outcomes:
 - to understand what a life cycle is
 - know the common types of life cycles
 - know how the common lifecycles affect the software production process
 - be able to select a lifecycle for a sample problem
- Support material:
 - Reading: The Spiral Model as a Tool for Evolutionary Acquisition
- Instant take-aways:
 - life cycles

Bookshelf items:

- Boehm, B. 1989. A spiral model of software development and enhancement. *Computer*, *21*, 5. pp 61-72.
- Royce, W. 1970. Managing the development of large software systems. *Proceedings of IEEE* WESCON. IEEE.

Syllabus

- Software engineering raison d'être
- Process foundations
- Common process elements
- Analysis
- Construction
- Reviews
- Refactoring
- Integration
- Repatterning
- Architecture
- Estimation
- Scheduling
- Measurements
- Process redux
- Process descriptions*
- Infrastructure*
- Retrospective

- Lifecycle models
 - foundation
 - engineering activities
 - lifecycle definition
 - models
 - ad hoc
 - linear
 - prototype
 - iterative
 - transform

Lifecycle model Product model Property model Success model Infrastructure model **Envision Synthesize** Solution Need **Articulate** w/ known characteristics Interpret Roles

Lifecycle model **Product model Property model** Success model Infrastructure model **Envision** Synthesize Need Solution **Articulate** w/ known characteristics Interpret Roles

- Lifecycle model
 - tasks needed to produce a solution
 - purpose: to identify how the pieces of the development puzzle fit together
 - more about this in a minute ...

- Product model
 - mechanisms to produce a deliverable in a specific form
 - purpose: to ensure that the product contains what it should (and doesn't contain what it shouldn't)
 - examples
 - configuration management
 - configuration identification
 - configuration control
 - configuration status accounting
 - configuration auditing
 - system/software architecture
 - language-specific logistics

- Property model
 - mechanisms to guide production of the solution
 - purpose: to ensure that the product is "engineered"
 - examples
 - schedule
 - cost
 - methodology employment

- Success model
 - mechanisms to assure and assess "correctness"
 - includes both functional and non-functional needs
 - purpose: V&V
 - verification: "are we building the product right"
 - validation: "are we building the right product"
 - examples
 - proof of correctness
 - formal review
 - walkthrough
 - audit
 - certification
 - testing (unit, integration, system, etc)
 - process integrity

- Infrastructure model
 - mechanisms needed to carry out a project
 - purpose: to permit all engineers to engineer
 - examples
 - tools
 - training
 - administration
 - quality assurance
 - process

Lifecycle Models

- software engineering activities to be managed:
 - envision
 - synthesize
 - articulate
 - interpret
- characteristics:
 - pros
 - organized
 - management visibility
 - cons
 - no unified theory
 - rigidifies thinking (changes difficult to handle)
 - built-in assumptions

Point of Discussion

- ad hoc
 - code-and-fix
- linear
 - waterfall
- prototype
 - prototype
- iterative
 - incremental
 - spiral
- transform
 - transform

Ad hoc

- Concept: quickly get code on the road
- Example: Code-and-fix
- Pattern
 - repeat
 - code
 - fix
 - until working

Ad hoc ... code-and-Fix

- Characteristics
 - advantages
 - no overhead
 - requires little expertise
 - disadvantages
 - no management visibility
 - errors seldom detected in advance
- Used for
 - small throwaway programs
 - fluid systems (where may not be cost effective to formally engineer or document)

Linear

- Concept: step-by-step construction
- Pattern
 - analyze then
 - design then
 - code then
 - test then
 - maintain

- Example: Waterfall
 - History
 - Royce 1970
 - what he said: phased development
 - what we heard: phase after phase development
 - used widely in procurement

V-Model ... a revised waterfall

Waterfall

Linear ... Waterfall

- Characteristics
 - pros
 - simple
 - cons
 - specification vs aspiration
 - unrepresentative of real life
 - assumes specs frozen
 - guidelines for swimming upstream vague

- Concept: development process defines requirements
- Pattern
 - analyze
 - repeat
 - design (rapidly)
 - code (rapidly)
 - test (with user)
 - until system adequate
 - complete* and release

Note: not restricted to waterfall

* Some sources say this is optional?

- Example: Prototype
 - Assumption
 - user can not specify all requirements
 - · development process will reveal requirements

- Used for
 - HCI
 - research
 - software structure ill-defined
 - requirements ill-defined

Characteristics

- Pros
 - gaps in client-developer understanding discovered
 - difficult-to-understand-services refined
 - specs for quality system
 - limited working system at each iteration

– Cons

- early iteration may be used as real system
- users may not use in same way as real system
- may lead to unrealistic delivery expectations
- questionable legal contractual vehicle
- validation demonstrates adequacy, not conformance to spec

- Concept: build solution in parts
- General pattern
 - repeat
 - analyze (to desired level of abstraction)
 - design (to desired level)
 - code (to desired level)
 - test
 - deliver
 - until complete

Value delivery ... naïve iterations

Value delivery ... prioritized iterations

Value delivery ... prioritized iterations w/ feedback

variations on a theme

- Major theme 1: Incremental waterfall release⁻
 - staged waterfall

time

overlapping waterfall

- Major theme 2: spiral
 - repeat
 - identify next-level stakeholders
 - identify stakeholders' win conditions
 - reconcile win conditions; establish objectives, constraints, alternatives
 - evaluate product and process alternatives; resolve risks
 - define next level of product and process
 - validate product and process
 - until (review decision = stop) or (project = complete)

Iterative ... spiral (historical version)

Figure 2.10 the spiral model.

Iterative ... spiral

- concurrent determination of key artifacts
- each cycle includes objectives, constraints, alternatives, risks, review, and commitment to proceed
- level of effort driven by risk considerations
- degree of detail driven by risk considerations
- use of anchor point milestones:
 - life cycle objectives
 - life cycle architecture
 - initial operational capability
- emphasis on system and life-cycle activities and artifacts

Iterative ... spiral

- Characteristics
 - Pros
 - flexibility
 - "systems" approach
 - provides termination condition
 - objectives vs requirements
 - answers "what should we do next"
 - addresses risk
 - Cons
 - contract acquisition nightmare
 - relies on project team educated in risk management

Transform

- Concept: automation
- General pattern
 - analyze
 - repeat
 - specification
 - translate to code
 - validate
 - until system adequate

Transform ... RAD

Example: Rapid Application Development

Transform

- Characteristics
 - Pros
 - modify upstream artifact (such as specs or models), not code
 - no design time
 - Cons
 - tracking costs difficult
 - cost estimation difficult
 - auto transform not always available

Summary

Topics

- Process commonality
- Lifecycle models
 - foundation
 - engineering activities
 - lifecycle definition
 - models
 - ad hoc
 - linear
 - prototype
 - iterative
 - transform

Key Points

- A product with integrity requires harmonized process elements
- Software engineers are faced with projects of multiple levels of complexity: lifecycle modeling is a way of dealing with complexity
- Lifecycles determine sequence of activities
- Common lifecycle patterns are ad hoc, linear, prototype, iterative, transform

Supporting slides

Linear ... Waterfall

Success criteria

Planing

Ordanizinos statinos

Oirecting

Controllines

Misc

- upfront knowledge certain
 - » req.
 - methods
 - » arch
 - » resource avail

- stable
- experienced
- traditional hierarchy
- guidelines on:
 - » next phase
 - » backup
 - » stopping
 - » req creep
 - » stds

- technology: stable
- ethics: audits

Success criteria

Planning Organizing Statis

Oirecting

Controllir Misc

- flexibility in scope, schedule, cost
- User involvement
- flexible
- user-friendly
- disciplined
- nontraditional hierarchy
- stringent cost monitoring
- stopping criteria available
- requirements creep containment
- strong configuration management

- technology: architecture stable
- ethics: user willing to assume risk

Success criteria

 disciplined stringent · flexibility in flexible technology: · nontraditional cost architecture scope, dedicated schedule, hierarchy monitoring unstable cost stopping ethics: early criteria User delivery involvement available strong configuration management

Iterative ... spiral

Success criteria

Planning

Ordanizino statino

Oirecting

Controlling

Misc

- previous experience
- flexibility in schedule and cost
- stable for duration of spiral sweep
- flexibility to vary task nature between spiral sweeps
- risk conscious
- nontraditional or traditional
- guidelines on number of spirals
- technology: need not be stable

Transform

Success criteria

Iterative ... synchronize and stabilize

- Example 2: Synchronize and stabilize
- Pattern
 - analyze
 - specify as "feature sets", sort sets by criticality
 - for the each feature set loop
 - diurnal loop
 - build feature set
 - synchronize
 - » integrate
 - ≫ fix
 - exit when feature set built to satisfaction
 - end loop
 - stabilize (baseline)
 - end loop

Iterative ... synchronize and stabilize

- Characteristics
 - Pros
 - repeated synchronization yields piece-wise integration
 - early insight into inter-component interaction
 - working software early
 - Cons
 - working software early
 - delicate team dynamics