

Software Project Management


Chapter Four

Selection of an appropriate project approach


Outline of lecture

Building versus buying software

Taking account of the characteristics of the project

Process models

Waterfall

Prototyping and iterative approaches

Incremental delivery

Agile approaches


Selection of project approaches


This lecture concerned with choosing the right approach to a particular project: variously called *technical planning*, *project analysis*, *methods engineering* and *methods tailoring*

In-house: often the methods to be used dictated by organizational standards

Suppliers: need for tailoring as different customers have different needs


Build or buy?


Some advantages of off-the-shelf (OTS) software

Cheaper as supplier can spread development costs over a large number of customers

Software already exists

Can be trialled by potential customer

No delay while software being developed

Where there have been existing users, bugs are likely to have been found and eradicated


Some possible disadvantages of off-the-shelf

Customer will have same application as everyone else: no competitive advantage, *but* competitive advantage may come from the *way* application is used

Customer may need to change the way they work in order to fit in with OTS application

Customer does not own the code and cannot change it Danger of over-reliance on a single supplier


General approach

Look at risks and uncertainties e.g.

are requirement well understood?

are technologies to be used well understood?

Look at the type of application being built e.g.

information system? embedded system?

criticality? differences between target and development

Clients' own requirements need to use a particular method

environments?


Structure versus speed of delivery

Structured approach

- Also called 'heavyweight' approaches
- Step-by-step methods where each step and intermediate product is carefully defined
- Emphasis on getting quality right first time
- Example: use of UML and USDP
- Future vision: Model-Driven Architecture (MDA). UML supplemented with Object Constraint Language (OCL), press the button and application code generated from the UML/OCL model

Note: USDP-Unified software development process


Structure versus speed of delivery

Agile methods

Emphasis on speed of delivery rather than documentation RAD Rapid application development emphasized use of quickly developed prototypes (developer and user work together for few days, free from outside interruption, clean room development environment)

JAD Joint application development. Requirements are identified and agreed in intensive workshops with users (intensive interaction with users, interviewing key personnel, creation of preliminary data and process)


Processes versus Process Models

(Process – a system in action, Process model- organizing the activities)

Starting from the inception stage:

A product undergoes a series of transformations through a few identifiable stages

Until it is fully developed and released to the customer.

This forms its life cycle or development process.

Life cycle model (also called a process model):

A graphical or textual representation of the life cycle.


Choice of process models


'waterfall' also known as 'one-shot', 'once-through' incremental delivery evolutionary development

Also use of 'agile methods' e.g. extreme programming


Waterfall

One-shot or once-through


Waterfall

the 'classical' model imposes structure on the project every stage needs to be checked and signed off BUT

limited scope for iteration

V model approach is an extension of waterfall where different testing phases are identified which check the quality of different development phases


Evolutionary delivery: prototyping

'An iterative process of creating quickly and inexpensively live and working models to test out requirements and assumptions'

Sprague and McNurlin
main types
'throw away' prototypes
evolutionary prototypes
what is being prototyped?
human-computer interface
functionality


Reasons for prototyping

improved communication
improved user involvement
a feedback loop is established
reduces the need for documentation
reduces maintenance costs i.e. changes after the
application goes live
prototype can be used for producing expected results


prototyping: some dangers

users may misunderstand the role of the prototype lack of project control and standards possible additional expense of building prototype focus on user-friendly interface could be at expense of machine efficiency


other ways of categorizing prototyping

```
what is being learnt?
 organizational prototype
 hardware/software prototype ('experimental')
 application prototype ('exploratory')
to what extent
 mock-ups
 simulated interaction
 partial working models: vertical versus horizontal
 (vertical- some, but not all features are prototyped fully)
 (horizontal- All features are prototyped but not in detail)
```


Incremental delivery


The incremental process


Incremental approach: benefits

feedback from early stages used in developing latter stages

shorter development thresholds user gets some benefits earlier project may be put aside temporarily reduces 'gold-plating'

BUT there are some possible disadvantages loss of economy of scale 'software breakage'


Overview of incremental plan

steps ideally 1% to 5% of the total project non-computer steps should be included ideal if a step takes one month or less:

not more than three months each step should deliver some benefit to the user some steps will be physically dependent on others


which step first?

some steps will be pre-requisite because of physical dependencies

others may be in any order value to cost ratios may be used

V/C where

V is a score 1-10 representing value to customer

C is a score 0-10 representing value to developers


V/C ratios: an example

step	value	cost	ratio	
profit reports	9	1	9	2nd
online database	1	9	0.11	5th
ad hoc enquiry	5	5	1	4th
purchasing plans	9	4	2.25	3rd
profit- based pay for managers	9	0	inf	1st


Genesis of 'Agile' methods

Structured development methods have several disadvantages

- produce large amounts of documentation which can largely remain unread
- documentation has to be kept up to date
- division into specialist groups and need to follow
- procedures stifles communication
- users can be excluded from decision process
- long lead times to deliver anything etc. etc

The answer? 'Agile' methods?


Agile Methods

Agile is an umbrella term that refers to a group of development processes:

Crystal technologies

Atern (formerly DSDM)

Feature-driven development

Scrum

Extreme Programming (XP)

Similar themes:

Some variations


Important Themes of Agile Methods

Incremental approach:

At a time, only one increment is planned, developed, and then deployed at the customer site.

Agile model emphasizes face-to-face communication over written documents.

An agile project usually includes a customer representative in the team.

Agile development projects usually deploy pair programming.


Atern/Dynamic system development method (DSDM)

UK-based consortium

arguably DSDM can be seen as replacement for SSADM

DSDM is more a project management approach than a development approach

Can still use DFDs, LDSs etc!

An update of DSDM has been badged as 'Atern'

SSADM- Structured system analysis and design method


Six core Atern/DSDM principles

- 1. Focus on business need
- 2. Delivery on time use of time-boxing
- 3. Collaborate
- 4. Never compromise quality
- 5. Deliver iteratively
- 6. Build incrementally


Atern/DSDM framework


Atern DSDM: time-boxing

time-box fixed deadline by which something has to be delivered

typically two to six weeks

MOSCOW priorities

Must have - essential

Should have - very important, but system could operate without

Could have

Want - but probably won't get!


Extreme programming

increments of one to three weeks
customer can suggest improvement at any point
argued that distinction between design and building of
software are artificial
code to be developed to meet current needs only
frequent re-factoring to keep code structured


extreme programming - contd

developers work in pairs

test cases and expected results devised *before* software design

after testing of increment, test cases added to a consolidated set of test cases


Limitations of extreme programming

Reliance on availability of high quality developers

Dependence on personal knowledge – after development knowledge of software may decay making future development less easy

Rationale for decisions may be lost e.g. which test case checks a particular requirement

Reuse of existing code less likely


Grady Booch's concern


Booch, an OO authority, is concerned that with requirements driven projects:

'Conceptual integrity sometimes suffers because this is little motivation to deal with scalability, extensibility, portability, or reusability beyond what any vague requirement might imply'

Tendency towards a large number of discrete functions with little common infrastructure?


macro and micro processes


construction

combinations of approach

	installation			
	one-shot	incremental	evolutionary	
one-shot	yes	yes	no	
incremental	yes	yes	no	
evolutionary	yes	yes	yes	

- one-shot or incremental installation any construction approach possible
- evolutionary installation implies evolutionary construction


'rules of thumb' about approach to be used

IF uncertainty is high
THEN use evolutionary approach

IF complexity is high but uncertainty is not THEN use incremental approach

IF uncertainty and complexity both low THEN use one-shot

IF schedule is tight THEN use evolutionary or incremental

