

Objectives

- * To introduce three of the major software process models:
 - Waterfall methods
 - Spiral Methodologies
 - V- model
- To describe the pros and cons of each model
- To show how these models are used in practice

The software process

★ The software process is a structured set of activities required to develop a software system as pictured as a linear activity:

- A software process model is an abstract representation of a process.
- It presents a description of a process from some particular perspective
- ★ Different methodologies utilise these stages in different orders and in different combinations

Lots of methodologies!

- * Many methodologies are used in SE
- * Which one you use is often dictated by:
 - the project manager
 - the complexity of the problem
 - organisational policy
- * Methodology: a standard process or collection of methods used within a specific discipline, to provide a consistent and unified development process

Why do we need standards?

- ★ Surely the nature of a project should dictate how we go about developing the software?
- ★ This is not necessarily the case these methods are important so that we have common frameworks in which to develop software
 - use common language
 - * clear order in which components can be developed
 - * makes it obvious where testing should be done
- ★ Present in many industries not just in SE

The Waterfall Model

Generic software process models

- ★ The waterfall model
 - * Separate and distinct phases of specification and development
- Evolutionary development
 - Specification, development and validation are interleaved
- Component-based software engineering
 - ★ The system is assembled from existing components
- There are many variants of these models e.g. formal development where a waterfall-like process is used but the specification is a formal specification that is refined through several stages to an implementable design

Monday, 24 February 14

Waterfall model phases

- ★ The standard components of a software lifecycle
 - * sometimes interaction between phases
 - generally cascades downwards, hence the name waterfall
- ★ You cannot easily accommodate change!
 - One phase has to be complete before moving onto the next phase
 - * Royce published the technique as an exemplar as to how not to develop software!

Waterfall model problems

- Inflexible partitioning of the project into distinct stages makes it difficult to respond to changing client requirements
- ★ Therefore, this model is only appropriate when the requirements are well-understood and changes will be fairly limited during the design process
- ★ Few business systems have stable requirements
- ★ The waterfall model is mostly used for large systems engineering projects where a system is developed at several sites including construction

Where does testing fit in?

Where does testing fit in?

Projects which use waterfalls

- Military and space development projects use waterfall methods
 - ★ BAE systems
 - * Aerospace development companies
 - Engineering heritage and mistrust of new and novel techniques
 - ★ Do you remember Arianne-5??
- ★ The NHS Information System is it running yet??

Variants on the Waterfall Model

- ★ What we have described is known as the "pure" waterfall model
- ★ Two commonly known variants:
 - ★ Royce's model which links back one loop from implementation back to requirements
 - ★ Big Design Up Front (BDUF) model where 60% of effort is spent in perfecting designs and not in heavily investing in prototyping
 - ★ Experian use BDUF clients "who know best" like it

Spiral Methodologies

Spiral development -Boehm

- Process is represented as a spiral rather than as a sequence of activities with backtracking.
- Each loop in the spiral represents a phase in the process and is a mini-waterfall
- No fixed phases or phase order such as specification or design
 - loops in the spiral are chosen depending on what is required, they are lovely and flexible!!
- Risks are explicitly assessed and resolved throughout the process.

Spiral model sectors

- Objective setting
 - * Specific objectives for the phase are identified.
- * Risk assessment and reduction
 - * Risks are assessed and activities put in place to reduce the key risks.
- ★ Development and validation
 - * A development model for the system is chosen which can be any of the generic models.
- Planning
 - The project is reviewed and the next phase of the spiral is planned.

Spiral Model Stages

- Can be whatever is needed to get the job done
 - dictated by what you are trying to develop
 - depends what your resources are in terms of both people, time and money
- Can take a much more fine grained and less hierarchical view of the development process
 - risk analysis
 - specify where the prototypes are used
 - precise with testing points in development cycle

Spiral Model Pros

- Estimates of time and cost are easier to see as problems become apparent quite early on
 - each rotation of the spiral is a mini-version of the whole project
- It is robust to coping with an evolving requirements specification or changes in underlying technology
- The development team can get stuck in sooner, meaning less idle people in the project team

Spiral Model Cons

- Limited re-use as spirals tailored per project
- Spirals applied to different problems in a different way
- Hard to see the overall design up front
 - managers get nervous with things like this
- Hard to keep on track in terms of time and budget as its not explicit in the original spiral

V-Models

V- Development

- An implementation sits underneath interacting layers of design/planning with integration and testing
- Is less flexible but more structured than the spiral methods
- Can account for more changes than a pure waterfall model
- Popular with developers as implementation is seen as the keystone of this approach

Pros and cons of V-model

- In theory, used by Thales for aerospace systems
- Pros:
 - Each phase has specific deliverables
 - Simple and Easy to use
- Cons:
 - Very Rigid similar to the Waterfall method
 - As there is a fixed implementation phase there is little scope for prototype development

The Truth....

... Choice is not always yours

- Which approach is dictated by the organisational culture of your institution
- Smaller staff numbers -> more iterative based models
- For an undergraduate project with a single developer a waterfall based approach may be appropriate
- The right methodology depends on the context of the software development environment

Summary

- * To introduce three of the major software process models:
 - Waterfall methods
 - Spiral Methodologies
 - V- model
- To describe the pros and cons of each model
- To show how these models are used in practice

