Systems Development Life Cycle Models

Waterfall & RUP Models

- To know the features of the following systems development life cycle models:
 - Waterfall
 - Rational Unified Process
- To know the advantages and disadvantages of each model

Life-Cycle of Software

- Software is like humans.
- It has a life cycle.
- Software in a system is conceptualized first.
- It becomes obsolescent at the end.
- The period in between is called the

software

&

associated documentation

Software Development Models

- There are different software development life cycle models that propose different sequences of activities:
 - Waterfall Model
 - Incremental
 - Prototyping
 - Spiral
 - Rational Unified Process (RUP)
 - Etc.

Why use life cycle model?

- Life cycle model breaks down the development process into phases or stages.
- This is because software development is complex.
- Breaking down the development process makes it easier to manage.
- Each phase can be performed in various ways.

Software Development Models

- Waterfall Model
- Incremental
- Prototyping
- Spiral
- Rational Unified Process (RUP)
- Etc.

Waterfall Model – Phases

1. Requirement Analysis:

- Phase involves getting the 'user requirements' from the customer, i.e. what is the required purpose of the software.
- Requirements should be clearly defined before a solution can be formulated.
- Important to have a clear understanding of the problem to be solved.
- Should examine the user requirements statement carefully to determine what information is given and what information needs to be clarified.

Analysis Phase

2. Specification:

- Also referred to as System Analysis
- Involves detailing the required functions of the software.
- Problem must be clearly understood.
- Information needed to solved the problem (inputs) and the required outputs are identified, as well as the relationship between inputs and outputs.

Design Phase

- Involves creating descriptions of a software system in terms of how it is to carry out the functions.
- A list of steps called an algorithm to meet the user requirements is developed and verified.

Implementation / Testing / Maintenance Phase

Implementation / Coding

 Process of converting the design into the desired programming language.

Testing

 Test the programs to see that they are correct and that they meet the user requirements

Maintenance

- Occurs after the software is released
- Consists of modifications to software due to:
 - error reports
 - making modifications to the program to incorporate additional features (due to new or changed requirements)

Waterfall Model - Characteristics

- Place considerable emphasis on a careful analysis before the system is actually built.
- Try to identify and tie down the user's requirements as early as possible
- Transition from one activity to the next typically requires:
 - completion of a defined work product
 - formal evaluation and acceptance of the work product
- Tends to be a document-driven process.

Strengths of Waterfall

- Encourages periodic review, validation and verification, results in higher performance product, more closely matches the requirements
- Each phase results in document, helps clarify decisions, provides an audit trail, serves as concrete milestone.
- Formal transition from phase to phase results in a progressive "setting" of the product; reduces unnecessary changes.
- Because of the above items, this model is appealing to
 - project managers since it provides them a "sense of control", easy flow to understand;
 - to contractors since often they get paid for document delivery (low risk to make considerable money without building the actual product)

Weaknesses of Waterfall

- inherent assumption: possible to get requirements, design complete and correct on first pass
 - true for some projects
 - for most projects, difficult to correctly state or visualize requirements before system designed or implemented
 - first designs almost always sub-optimal
- when necessary to revisit completed phases, normally large administrative overhead, inertia
 - reduces ability to make course corrections when early decisions turn out to be inappropriate

Modified Waterfall Model

Revised Waterfall Model

Modified Waterfall – Characteristics

 Work product flows down the primary, stepwise path of normal development.

- Reverse flow represents iterative changes applied to a prior deliverable
 - Need for change has been only recognized in the next phase or even later phase
- Iterations implies rework
 - Means work from prior phases is to be repeated (not efficient).

17

Waterfall, does it work?

- For very small non-complex projects the waterfall is sometimes adequate.
 - Easy to get all the requirements correct the first time
- For large production projects, may also be adequate.
 - Knowledge acquired during previous similar projects allows us to properly gather and identify all the user and design requirements, and where little new development is required.
- For large development projects, it is NOT adequate.
 - Almost impossible to properly identify all the user and design requirements; many changes to the product are then required.

Waterfall: Conclusion

- First formally defined
- First widely accepted
- Still the most widely used
- Simple
- Flexible: many variants overcome weaknesses (prototyping inside requirements phase, feedback loops allow iteration)

Software Development Models

- Waterfall Model
- Incremental
- Prototyping
- Spiral
- Rational Unified Process (RUP)

Rational Unified Process (RUP)

PHASES ARE NOT ANALYSIS, DESIGN, AND IMPLEMENT;
INSTEAD, EACH ITERATION INVOLVES A COMPLETE
CYCLE OF REQUIREMENTS, DESIGN, IMPLEMENTATION, AND TEST DISCIPLINES

The Rational Unified Process (RUP)
System Development Life Cycle

RUP Life Cycle – Phases

- Inception
- Determine the scope and purpose of the project
- Elaboration
- Create a project plan, capture the requirements and determining the structure of the system
- Construction
- Build the software system
- Transition
- Install and rollout the product

Rational Unified Process (RUP)

1. Inception Phase

Project starts

Define your business case

Do Requirements analysis – Requirement Doc

Make a rough estimation of the cost and project duration and effort – Project Plan

1. Inception Phase

Do a few days' work to see if it's worth doing a few months' work

Do a few months' work to see if it's worth doing a few years' work.

Get the agreement of the project sponsor to go ahead with the project.

Get green light or red light from sponsor

2. Elaboration Phase

Start working out the requirements in detail.

Need to get the requirements of the system you are going to build.

- Know what you are going to build
- Know how you are going to build it

Analyse the risks

- Requirements risks
- Technological risks
- Skills risk
- Political risks

- Requirements risk is mitigated by gathering as many use cases as possible, hopefully all of them.
- At the same time, a conceptual model of the domain is produced using class diagrams drawn from the conceptual perspective.
- Activity diagrams might well be used to model business processes and identify activities that can take place in parallel.
- State Chart diagrams might be drawn for classes that have interesting life cycles
- Class diagrams that occupy more than an A4 page could well be broken up using package diagrams.

2. Elaboration Phase

Draw up a model of the system, which describes the **problem domain**

Analyse requirements and their risks using UML

- use cases
- class diagrams
- activity diagrams
- interaction diagrams

Prototype to handle technological risk

- Collecting further requirements
- Do high level analysis and design to establish a baseline architecture
- Basically reaching closure on the model and prepare a plan for construction

3. Construction Phase

Main part of the RUP in this phase

Do detailed design and the software implementation

Use UML diagrams

- Use Case + Class diagrams
- Interaction Diagrams
- State diagrams

Usually done in 2-3 or even more iterations.

System is built incrementally.

- The plan for construction is use case-based where use cases are divided up first according to importance and then according to complexity.
- The construction phase consists of a number of time-boxed iterations each of which produces production quality software.
- The iterations may be internal, limited to early users or completely external and revenue-earning.

4. Transition Phase

Final Phase- Install and rollout the product

Activities

- Error fixing major activity here
- Performance tuning
- Document the system
- Beta testing
- User training

Note:

no extra functionality added in this phase

RUP – Strengths & Weaknesses

Strengths:

- UML is not dependent on RUP but RUP is a process that helps glue UML to a process
 - Iterative
 - Incremental
 - Model-based
 - · uses UML
 - Use case driven
 - Functional requirements / scenarios / testing
 - Object Oriented
 - Classes & relationships
 - Can be tailored to fit an organisation
 - Encourages continuous quality-control and risk management