ITSS SOFTWARE DEVELOPMENT/SOFTWARE DESIGN AND CONSTRUCTION

1. SOFTWARE DEVELOPMENT PROCESS

Nguyen Thi Thu Trang trangntt@soict.hust.edu.vn

1

Content

- 1. Software Life Cycle Process
- 2. Software Implementation Process
- 3. Object-Oriented Analysis and Design
- 4. Software Development Models

References

[1] ISO/IEC FDIS 12207, Systems and software engineering — Software life cycle processes.

2

System Software vs. Application Software

 Operate computer hardware and provide services for running other software Help end users to perform specific tasks for the benefit of user

3

7

1. Software Life Cycle Process "ISO/IEC 12207:2008, Systems and software engineering — Software life cycle processes" The latest and International Standard Software Development Process "The life cycle begins with an idea or a need that can be satisfied wholly or partly by software and ends with the retirement of the software." Standard implementation works hierarchically as processes ACTIVITY 1 ... ACTIVITY N TASK 1.1 TASK N.N

Content

- 2. Software Implementation Process
- 3. Object-Oriented Analysis and Design
- 4. Software Development Models

6

What are International Standards?

- ◆In ISO, all industry standards, including Information Technology, are developed.
- ♦ In the field of Information Technology, in ISO/IEC JTC1, international standards are developed.
- ◆ISO/IEC JTC1 has 32 principal member bodies which develop the international standards, and 44 observer member bodies.
- ◆Some abbreviation
- · ISO: International Organization for Standard
- · IEC: International Electrotechnical Commission
- · JTC1: Joint Technical Committee

Q

Why International Standards?

- Standards are important, especially in ICT
- Basis of common understanding such as frameworks, and terminology / definitions
- TBT Agreement of WTO recommends the use of ISO Standards for governmental purchase in affiliate countries
- Based on some standards, the certifications can be got, and they make some appeal points in international transaction

WTO: World Trade Organization
TBT Agreement: Agreement on Technical Barriers to Trade

9

Content

- 1. Software Life Cycle Process
- ⇒ 2. Software Implementation Process
 - 3. Object-Oriented Analysis and Design
 - 4. Software Development Models

Software Life Cycle Process

- "This International Standard groups the activities that may be performed during the life cycle of a software system into seven process groups"[1]":
 - 1. Agreement Processes: 2 processes
 - 2. Organizational Project-Enabling Processes: 5 processes
 - Project Processes: 7 processes
 - 4. Technical Processes: 11 processes
 - 5. Software Implementation Processes: 6 processes
 - Purpose: "to produce a specified system element implemented as a software product or service" [1]".
 - 6. Software Support Processes: 8 processes
 - 7. Software Reuse Processes: 3 processes

[1]*: clause 5.2.1; pp. 13, [1]**: clause 7.1.1.1; pp. 57,

10

2. Software Implementation Process

System Requirements Analysis Process and System Architectural Design Process are achieved just before Software Implementation Process .

Software Implementation Process includes the following lower-level processes:

- 1. Software Requirements Analysis Process
- 2. Software Architecture Design Process
- 3. Software Detailed Design Process
- 4. Software Construction Process = Code + Unit Test
- 5. Software Integration Process -> qit
- 6. Software Qualification Testing Process -> Tester

11

14

2.1. Software Requirements Analysis process

- Purpose: "to establish the requirements of the software elements of the system" [1]
- · Main items written on the brief requirement description
- System environmental conditions under which the software is to perform.
- The functional requirements and the interface requirements.
- · Data definition and database requirements.
- Some non-functional requirement items such as reliability, usability, time efficiency
- Qualification requirements: The requirements are used as criteria
 or conditions to qualify a software product as complying with its
 specifications.

[1]: Session 7.1.2.1; pp. 59

2.2. Software Architectural Design process

 Purpose: "to provide a design for the software that implements and can be verified against the requirements" [1]

- Software architecture is designed from the software requirements
- Main items
- a top-level structure of the software and the software components which constructs the software
- a top-level design for the interfaces external to the software and between the software components
- a top-level design for the database

[1]: Session 7.1.3.1; pp. 61

17

2.4. Software Construction process

- Purpose: "to produce executable software units that properly reflect the software design" [1]
- Main items to be developed:
 - · Each software unit and database
- Test procedure and test data for software unit and database
- Unit tests and database test
- The implementer shall evaluate software code and test results considering internal external consistency, test coverage of units and, traceability to the requirements and design of the software.

[1]: Session 7.1.5.1; pp. 63

2.3. Software Detailed Design process

 Purpose: "to provide a design for the software that implements and can be verified against the requirements and the software architecture and is sufficiently detailed to permit coding and testing" [1]

 A detailed design for each software components are developed. In the detailed design, the following items are developed:

- each component is refined into software units that can be coded, compiled, and tested
- the interfaces external to the software item, between the software components, and between the software units

[1]: Session 7.1.4.1; pp. 62

18

2

2.5. Software Integration process

- Purpose: "to combine the software units and software components, producing integrated software items, consistent with the software design, that demonstrate that the functional and non-functional software requirements are satisfied on an equivalent or complete operational platform" [1]
- Main tasks
- An integration plan, including test requirements, test procedure, and test cases/data.
- Integration of software units/components
- · Program/software/integration test

[1]: Session 7.1.6.1; pp. 64

19

2.6. Software Qualification Testing Process

- Purpose: "to confirm that the integrated software product meets its defined requirements" [1].
- Qualification testing in accordance with the qualification requirements for the software item is conducted
- · Tests, test cases, and test procedures
- The implementer supports audit(s) to conform the software meets to the qualification requirements
- If it is successful completion of the audits, the implementer prepare the deliverable software product for System Construction process

[1]: Session 7.1.7.1; pp. 66

21

23

Learning points

"The customer's business success depends on the system development success."

BA Software is one of the major components of the BA System.

What are the main factors for the system development success?

- The Software to be developed meets to functional requirements → ?
- 2. To keep appointed date of **delivery** \rightarrow ?
- Meets the required quality such as Reliability, Usability, Performance, Maintainability → ?
- 4. Necessary to provide maintenance activity during the system operation period → ?

Summary

 "Software Life Cycle Process – SLCP" is the international standard processes focused on the development and support of Application Software.

SLCP can be used as a common language among the stakeholders such as acquirers and suppliers. They can communicate or order the software development using SLCP. For example, we can say "To order the software detailed design process or later software implementation processes of new library system".

22

2

Content

- 1. Software Life Cycle Process
- 2. Software Implementation Process
- ⇒ 3. Object-Oriented Analysis and Design
- 4. Software Development Models

23

2.1. Modeling • A model is a simplification of reality.

25

Discussion How do you build a paper airplane? If it cannot fly, what will you do? What about a fighter jet?

Why Model?

- Modeling achieves four aims [1]:
- · Helps you to "visualize a system as you want it to be".
- Permits you to "specify the structure or behavior of a system".
- Gives you "a template that guides you in constructing a system".
- "Documents the decisions you have made".
- You build models of complex systems because you cannot comprehend such a system in its entirety.
- You build models to better understand the system you are developing.

[1]: Chapter 1, Section 1.1

26

@NGUYĚN Thị Thu Trang, trangntt@soict.hust.edu.vn

Software Teams Often Do Not Model

- Many software teams build applications approaching the problem like they were building paper airplanes
- Start coding from project requirements
- · Work longer hours and create more code
- Lacks any planned architecture
- Doomed to failure
- Modeling is a common thread to successful projects

29

The UML Is a Language for Visualizing

- Communicating conceptual models to others is prone to error unless everyone involved speaks the same language.
- There are things about a software system you can't understand unless you build models.
- An explicit model facilitates communication.

2.2. Unified Modeling Language (UML)

- "The UML is a language for
 - Visualizing
 - Specifying
 - Constructing
 - Documenting

the artifacts of a software-intensive system" [1].

[1]: Chapter 2, Section 2.1

30

The UML Is a Language for Specifying

• The UML builds models that are precise, unambiguous, and complete.

The UML Is a Language for Constructing

- UML models can be directly connected to a variety of programming languages.
- · Maps to Java, C++, Visual Basic, and so on
- Tables in a RDBMS or persistent store in an OODBMS
- · Permits forward engineering
- · Permits reverse engineering

33

The UML Is a Language for Documenting

 The UML addresses documentation of system architecture, requirements, tests, project planning, and release management

34

No Single Model Is Sufficient

No single model is sufficient. Every non-trivial system is best approached through a small set of nearly independent models.

Create models that can be built and studied separately, but are still interrelated.

Logical View Implementation View System enjacering System topology, delivery, installation, communication

UML Views [2] Diagram Maior area Class diagram Static view Design view Internal structure, Collaboration diagram Structural Component diagram Use case view Use case diagram State machine view State machine diagram Activity view Activity diagram Dynamic Interaction View Sequence Diagram Communication Diagram Physical Deployment View Deployment Diagram Package diagram Model Management Model Management Profile Package Diagram

[2]: Part 2, Chapter 3, Section 3.1, Table 3.1 (extracted)

38

40

Use case View
Use case Diagram
Activity Diagram
Logical View
Interaction Diagrams:
Sequence Diagram, Communication Diagram
Class Diagram
Object Diagram
Implementation View
Configuration Diagram

2.3. Analysis and Design Phases The purposes of Analysis and Design are to: Business Modeling Transform the requirements into a design of the system-to-be. Analysis & Design Evolve a robust architecture for the Deployment system. Configuration & Change Mgmi • Adapt the design to match the implementation environment, designing it for performance. Iterations

42

43 44

Homework

- Compare some common software development models
- Waterfall model
- Iterative model
- Prototype model
- Spiral model
- Ration Unified Process (RUP)
- Agile methodology
- → Submit report individually

Content

1. Software Life Cycle Process
2. Software Implementation Process
3. Object-Oriented Analysis and Design

4. Software Development Models

46

Agile methodology

- "Agility is the ability to both create and respond to change in order to profit in a turbulent buisness environment."
- [Jim Highsmith, Agile Software Development Ecosystems, Preface XXIII]
- => Goal: Outline values and principles to allow software teams to:
- · develop quickly and
- · respond to change.

53

55

The Agile principles (1)

- 1. Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
- 2. Welcome changing requirements, even late in the development. Agile processes harness change for the customer's competitive advantage.
- 3. Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to a shorter time scale.

5

The Agile manifesto

- Individuals and interactions over processes and tools
- Working software over comprehensive documentation
- Customer collaboration over contract negotiation
- Responding to change over following a plan

54

50

The Agile principles (2)

- 4. Business people and developers must work together daily throughout the project.
- 5. Build projects around motivated individuals.
 Give them the environment and support their need, and trust them to get the job done.
- 6. The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.

55

The Agile principles (3)

- 7. Working software is the primary measure of progress.
- 8. Agile processes promote sustainable development.
- 9. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
- 10. Continuous attention to technical excellence and good design enhances agility.

57

4 teaching hours

- 2 teaching hours: Lecture
- 2 teaching hours: Lab

The Agile principles (4)

- 11. Simplicity the art of maximizing the amount of work not done is essential.
- 12. The best architectures, requirements, and designs emerge from self-organising teams.
- 13. At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behaviour accordingly.