Software Engineering and Best Practices

Sources: Various.

Rational Software Corporation slides,
OOSE textbook slides, Per Kroll talk, How to Fail with
the RUP article, textbooks
Most slides have been modified considerably

Fundamental Terms / Concepts

- Science and Engineering
 - Discover
 - Relationships that exist but are not found
 - ► Formulas; chemical composition, d=r*t; calories in fats, carbohydrates, proteins; experimentation;
 - ► Astrophysics origins of the universe
 - Build
 - ► Apply principles of science and mathematics to real needs, commodities, structures, products, etc.
- Software Engineering; Software Development

Fundamental Concepts / Terms (2)

- Software Engineering; Software Development
- ▶ Job positions:
 - Software developer
 - Programmer
 - Software engineer
 - Analyst / Programmer
 - Senior ... what have you...

What is Software Engineering?

The process of solving customers' problems by the systematic development and evolution of large, high-quality software systems within cost, time and other constraints

► Note:

- Process, systematic (not ad hoc), evolutionary...
- Constraints: high quality, cost, time, meets user requirements

Analysis of the Definition:

- Systematic development and evolution
 - An engineering process involves applying <u>well understood techniques</u> in a <u>organized</u> and <u>disciplined</u> way
 - Many well-accepted practices have been formally standardized
 - ▶ e.g. by the IEEE or ISO
 - Most development work is <u>evolutionary</u>
- Large, high quality software systems
 - Software engineering techniques are needed because large systems <u>cannot be</u> <u>completely understood</u> by one person
 - <u>Teamwork</u> and co-ordination are required
 - Key challenge: Dividing up the work and ensuring that the parts of the system work properly together
 - The end-product that is produced must be of sufficient quality
- Cost, time and other constraints
 - Finite resources
 - The benefit must outweigh the cost
 - Others are competing to do the job cheaper and faster
 - Inaccurate estimates of cost and time have caused many project failures

Comments:

- > \$250 billion annually in US.
- Over 175,000 projects!
- Complexity, size, distribution, importance push our limits.
- Business pushes these limits:
 - Great demands for rapid development and deployment
- ► → Incredible pressure: develop systems that are:
 - On time,
 - Within budget,
 - Meets the users' requirements
- Figures in the late 90s indicated that at most
 - 70% of projects completed
 - Over 50% ran over twice the intended budget
 - \$81 billion dollars spent in cancelled projects!!
- Getting better, but we need better tools and techniques!

What Happens in Practice

Sequential activities: (Traditional 'Waterfall' Process)

Requirements Design Code Integration Test

Integration 100% Begins Development Progress (% coded) Risk inadequately addressed Late Design Process not receptive to Change Breakage Problems not really 'seen' until near delivery date! Until then, 'all is well...' Big Bang approach – full delivery Long development cycles... Little user involvement, etc. etc... Original **Target Date**

Symptoms of Software Development Problems

- Inaccurate understanding of end-user needs
- Inability to deal with <u>changing requirements</u>
- Modules that don't fit together (integration)
- Software that's hard to maintain or extend (brittle)
- Late discovery of <u>serious project flaws</u> (integration)
- Poor software quality (architecture, risks unanticipated...)
- Process not responsive to Change (Gantt Charts...)
- Unacceptable software performance
- Team members in each other's way, unable to reconstruct who changed what, when, where, why (software architecture, ...

...and we could go on and on...

Need a Better Hammer!

- ▶ We need a <u>process</u> that
 - Will serve as a framework for large scale and small projects
 - Adaptive embraces 'change!'
 - ▶ Opportunity for <u>improvement</u> not identification of <u>failure</u>!
 - Iterative (small, incremental 'deliverables')
 - Risk-driven (identify / resolve risks up front)
 - Flexible, customizable process (not a burden; adaptive to projects)
 - Architecture-centric (breaks components into 'layers' or common areas of responsibility...)
 - Heavy user involvement
- Identify best ways of doing things a better process
 acknowledged by world leaders...

Best Practices of Software Engineering

Know these!

Addressing Root Causes Eliminates the Symptoms

Symptoms

end-user needs

changing requirements

modules don't fit

hard to maintain

late discovery

poor quality

poor performance

colliding developers

build-and-release

Root Causes

insufficient requirements

ambiguous

communications

brittle architectures

overwhelming complexity

undetected

inconsistencies

poor testing

subjective assessment

waterfall development

uncontrolled change

insufficient automation

Best Practices

develop iteratively

manage requirements

use component architectures

model the software visually

......

verify quality

control changes

Symptoms of problems can be traced to having Root Causes.

Best Practices are 'practices' designed to address the root causes of software problems.

Practice 1: Develop Software Iteratively

Considered by many practitioners to be the most significant of the six

Practice 1: Develop Software Iteratively

► Until recently, developed under assumption - most requirements can be identified up front.

► The research deconstructing this myth includes work by Capers Jones. (See next slide) In this very large study of 6,700 projects, creeping requirements — those not anticipated near the start—are a very significant fact of software development life, ranging from around 25% on average projects up to 50% on larger ones.

→ Look up a definition of `Function Points.'

Figure 1 Changing Requirements are the Norm

Interestingly,

- An initial design will <u>likely be flawed</u> with respect to its key requirements. Requirements rarely <u>fully known</u> up front!
- Late-phase discovery of design defects results in costly over-runs and/or project cancellation
 - Oftentimes requirements change even during implementation!

- While large projects are more prone to cost overruns, medium-size/small projects are vulnerable to cancellation.
- ▶ The key reasons continue to be
 - poor project planning and management,
 - shortage of technical and project management expertise,
 - lack of technology infrastructure,
 - disinterested senior management, and
 - inappropriate project teams."

Waterfall Delays Risks

Walker Royce, 1995

Iterative Development

- Earliest iterations address greatest risks
- Each iteration produces an executable release
- Each iteration includes integration, test, and assessment!
- Öbjective Milestones: short-term focus; short term successes!

Accelerate Risk Reduction

Iterative Development Characteristics

- Critical risks are resolved before making large investments
- Initial iterations enable early user feedback
 - Easy to resolve problems early.
 - Encourages user feedback in meaningful ways
- ► Testing and integration are continuous assures successful integration (parts all fit)
 - Continuous testing.
- Objective milestones provide short-term focus
- Progress measured by assessing implementations
- Partial implementations can be deployed
 - Waterfall method no delivery
 - Incremental development? May be some great values in delivering key parts of application. Critical components delivered first?

No big-bang approach!

UP Lifecycle Graph — Showing Iterations **STUDY THIS!!!**

Disciplines

Business Modeling Requirements

Analysis & Design

Implementation Test Deployment

Configuration & Change Mgmt Project Management Environment

STRUCTURE

CO

N

T E

N T

Unified Process Iterations and Phases

Executable Releases

Architect.

Iteration

Preliminary Architect.

Iteration

Iteration

Devel.

Iteration

Devel

Iteration

Transition

Iteration

Transition

Iteration

Devel

Iteration

An <u>iteration</u> is a distinct sequence of activities with an <u>established plan</u> and <u>evaluation criteria</u>, resulting in an 'executable release.'

(There is a lot of very important 'key' terminology used here... (cycle, iteration, phase, milestones, core disciplines, content of iterations, etc....)

Problems Addressed by Iterative Development

Root Causes

- Insufficient requirements
- Ambiguous communications
- □ Brittle architectures
- Overwhelming complexity
- Subjective assessment
- Undetected inconsistencies
- Poor testing
- Waterfall development
- □ Uncontrolled change
- Insufficient automation

Solutions

- **Enables and encourages** user feedback
- Serious <u>misunderstandings</u> evident early in the life cycle
- Development focuses on <u>critical</u> <u>issues – break it down!</u>
- Objective assessment thru testing and assessment
- **Inconsistencies detected early**
- Testing starts earlier continuous!
- Risks identified and addressed early via planned iterations!

No Free Lunch - Traps Abound...

- Major impacts on Project Managers, though....
- Trap: When the initial risks are mitigated, new ones emerge Do not do just the easy stuff, to look good. Keep re-planning based on all new information.
- Trap: Remember 'some' <u>Rework</u> enables you to enhance your solution Accommodate change <u>early</u> in the project
- ► Trap: Iterative development does **not** mean never to commit to a solution
- Monitor 'scrap and rework'
- ► Trap: Must Control "requirement creep, " however... Some clients will now naturally recognize many 'musts...'

Many Traps in Iterative Development

Here is another trap: Too long initial iteration

- Winning is fun. Winning teams work better than loosing teams
- **Better** to have a short initial iteration, than one too long
 - Cut scope if necessary (much more later)
- Avoid 'analysis-paralysis' by <u>time-boxing</u>; you can enhance in later iterations (more later)
- Establish an <u>even rhythm</u> for project (at least w/i a phase)
- Focus on <u>results</u> and <u>deliverables</u>, not activities

Iterations Are Time-boxed

- Work is undertaken within an <u>iteration</u>.
- The iteration plan <u>defines</u> the <u>artifacts</u> to be delivered, <u>roles</u> and <u>activities</u>.
- An iteration is clearly <u>measurable</u>.
- ► Iterations are <u>risk-driven</u>
- ► Iterations are **planned**.
- ► Iterations are **assessed!**
- ► Generally, <u>initial</u> iterations (in Construction)
- based on high risk and core functionalities!

The Iteration Plan Defines....

The <u>deliverables</u> for that iteration.

The <u>to do list</u> for the team members

Problem: <u>Fixed Plans Produced Upfront – Not</u> Real Practical!

- ▶Yet, senior management wants firm, fixed plans!
 - Part of their culture / upbringing/ experience
 - Necessary for 'planning' budgeting, etc. of resources, projects.... BUT:
- ► **Trap**: Fine-grained planning from start to end?
 - Takes too much time
 - Frustrating as change occurs (and it will), if plans too fine-grained.
- ► **Know that:** Projects typically have some degree of <u>uncertainty</u>
- ▶ This makes <u>detailed</u> plans for the <u>entire</u> project meaningless
- Does not mean that we should not plan

Solution: Plan With Evolving Levels of Detail

Coarse-grained Plan: Fine-grained Plans: Software Development Plan Iteration Plans **One For Entire Project Next Iteration** Phases and major milestones What and when Iterations for each phase **Current Iteration** Number of iterations Objectives and Duration

- Iterative Development does not mean less work and shorter schedule
- It is about greater predictability

Progress is made against MILESTONES

- ▶ In the Unified Process:
 - Each phase is defined by a milestone.
 - Progress is made by passing milestones.
 - Milestones measure success

- Phases NOT TIMEBOXED.
- ► Iterations ARE TIMEBOXED.

Major Milestones

Summary

Much more about iteration and iteration planning later in the course...

You will see some of these again − and, more importantly, <u>use</u> this information in your own iteration planning.