


The Life of a Program


Waterfall Software Development Model


Rapid Prototype Software Dev. Process


Typical Life Cycle of an Application


Requirements

- What does your application need to do?
- What is the input data for your application
- What data will it produce?


Design

- Before you write code
- What are the components of your application?
 - What functions will you need?
 - What data structures will you use?
- How will the components fit together?
 - What functions call what other functions
 - How does the data flow?


Implementation

- Code
- Test
- Document
- Debug


Support

Fix problems not found during testing


• Fix new problems that occur because your code was used in a way you didn't expect it to be used.


- Help customer use your code correctly
 - Provide valid input data
 - Interpret the results correctly
- Variety of support methods
 - Documentation
 - Direct communication with customer


Evaluation

- Is my application doing what it is supposed to do?
- Is my application doing all that it CAN do?
- Have my customer's requirements changed/evolved?
- Can I patch my existing application, or do I need to write a new application?


Academic Software Life Cycle Costs


Gathering Requirements

- Need to be expert in two things
 - Application Area The subject of the application
 - Application Development
- Often experts in the application area are not development experts
- Often development experts are not application area experts

Life Long Learning required!

Requirements Roles

- Developer/Designer/Architect
 - Person responsible for gathering requirements
 - Person responsible for architecture and design of application
 - Typically service provider for "customer"
- Subject Expert Customer [representative]
 - Person responsible for providing/defining requirements
 - Person responsible for answering design questions
 - Typically, consumer of service
- Other "Stakeholders"
 - e.g. Operators, Benefactors, Regulators, IT support, Financers

Marketing Applications

- Developer must anticipate requirements
- Requirements based on a group of potential customers
- Developer must predict what most customers
 - know they want
 - want but don't know they want yet

Gathering Requirements

- Need to Anticipate what your customers want
- Customers often don't know what questions to ask
 - I want an application to design a circuit.
 - How do I specify input?
 - What output do I need?
 - Where will the circuit design be used?
 - What hardware do I have available?
 - Do I need status updates?
 - Do I want status updates on my smart phone?
 - What if my competitor sees my design?

Prototypes and Models


- Use/Expect prototypes and models to show look and feel of program
 - Prototype GUI
 - Modeled output
 - Scripted Implementation
- Get feedback!!!!

- Warning if scripted prototype works too well, it may become the final product!
- Extra implementation cost buys performance, accuracy, professionalism, etc. etc.

Requirements Categories

- Input/Output Data, Data Formats
- Process
- Performance
- User Interface
- Hardware / Software / Environment
- Use Scenarios

Cost / Benefit Trade-Offs


Requirements Evolution

- Requirements evolve as
 - Customer sophistication evolves
 - Discovery during the development process
 - Hardware/Software advances
 - Environment changes
- How do we deal with changes in requirements?

Specifications

- No good formal method of capturing specifications
- For large development projects, a formal specifications document
 - English language description
 - Including illustrations
 - Including prototypes and Models
- · Often agreed to and "signed"
 - "legally" binding agreement between customer and developer
 - Changes require re-negotiation of contract

Resources

- Programming in C, No references.
- Wikipedia Software Development Process https://en.wikipedia.org/wiki/Software_development_process
- Wikipedia Requirements Analysis https://en.wikipedia.org/wiki/Requirements analysis
- Software Requirements Tutorial http://www.tutorialspoint.com/software_engineering/software_r equirements.htm