

SOFTWARE LIFE-CYCLE MODELS

- Ideally, software is developed
 - Linearly
 - Starting from scratch


Software Development in Practice

- In the real world, software development is totally different
 - We make mistakes
 - The client's requirements change while the software product is being developed

- Episode 1: The first version is implemented
- Episode 2: A fault is found
 - The product is too slow because of an implementation fault
 - Changes to the implementation are begun
- Episode 3: A new design is adopted
 - A faster algorithm is used
- Episode 4: The requirements change
 - Accuracy has to be increased
- Epilogue: A few years later, these problems recur


Evolution-Tree Model

Winburg Mini Case Study


Waterfall Model

- The linear life cycle model with feedback loops
 - The waterfall model cannot show the order of events


The explicit order of events is shown

- At the end of each episode
 - We have a baseline, a complete set of artifacts (constituent components)
- Example:
 - Baseline at the end of Episode 3:
 - » Requirements₁, Analysis₁, Design₃, Implementation₃

 In the real world, software development is more chaotic than the Winburg mini case study

- Changes are always needed
 - A software product is a model of the real world, which is continually changing
 - Software professionals are human, and therefore make mistakes

2.4 Teal Tractors Mini Case Study

- While the Teal Tractors software product is being constructed, the requirements change
- The company is expanding into Canada

- Changes needed include:
 - Additional sales regions must be added
 - The product must be able to handle Canadian taxes and other business aspects that are handled differently
 - Third, the product must be extended to handle two different currencies, USD and CAD

- These changes may be
 - Great for the company; but
 - Disastrous for the software product

Moving Target Problem

- A change in the requirements while the software product is being developed
- Even if the reasons for the change are good, the software product can be adversely impacted
 - Dependencies will be induced

Moving Target Problem (contd)

- Any change made to a software product can potentially cause a regression fault
 - A fault in an apparently unrelated part of the software
- If there are too many changes
 - The entire product may have to be redesigned and reimplemented

Moving Target Problem (contd)

- Change is inevitable
 - Growing companies are always going to change
 - If the individual calling for changes has sufficient clout, nothing can be done about it

There is no solution to the moving target problem

- In real life, we cannot speak about "the analysis phase"
 - Instead, the operations of the analysis phase are spread out over the life cycle

- The basic software development process is iterative
 - Each successive version is intended to be closer to its target than its predecessor

Miller's Law

- At any one time, we can concentrate on only approximately seven chunks (units of information)
- To handle larger amounts of information, use stepwise refinement
 - Concentrate on the aspects that are currently the most important
 - Postpone aspects that are currently less critical
 - Every aspect is eventually handled, but in order of current importance
- This is an incremental process


Figure 2.4

Iteration and Incrementation (contd)

- Iteration and incrementation are used in conjunction with one another
 - There is no single "requirements phase" or "design phase"
 - Instead, there are multiple instances of each phase


Figure 2.2 (again)

 The number of increments will vary — it does not have to be four

- Sequential phases do not exist in the real world
- Instead, the five core workflows (activities) are performed over the entire life cycle
 - Requirements workflow
 - Analysis workflow
 - Design workflow
 - Implementation workflow
 - Test workflow

- All five core workflows are performed over the entire life cycle
- However, at most times one workflow predominates
- Examples:
 - At the beginning of the life cycle
 - » The requirements workflow predominates
 - At the end of the life cycle
 - » The implementation and test workflows predominate
- Planning and documentation activities are performed throughout the life cycle

Iteration and Incrementation (contd)

Iteration is performed during each incrementation


Figure 2.5

Again, the number of iterations will vary—it is not always three

- Consider the next slide
- The evolution-tree model has been superimposed on the iterative-and-incremental life-cycle model
- The test workflow has been omitted the evolution-tree model assumes continuous testing


Figure 2.6

More on Incrementation (contd)

- Each episode corresponds to an increment
- Not every increment includes every workflow
- Increment B was not completed
- Dashed lines denote maintenance
 - Episodes 2, 3: Corrective maintenance
 - Episode 4: Perfective maintenance

 We can consider the project as a whole as a set of mini projects (increments)

- Each mini project extends the
 - Requirements artifacts
 - Analysis artifacts
 - Design artifacts
 - Implementation artifacts
 - Testing artifacts
- The final set of artifacts is the complete product

- During each mini project we
 - Extend the artifacts (incrementation);
 - Check the artifacts (test workflow); and
 - If necessary, change the relevant artifacts (iteration)

 Each iteration can be viewed as a small but complete waterfall life-cycle model

During each iteration we select a portion of the software product

- On that portion we perform the
 - Classical requirements phase
 - Classical analysis phase
 - Classical design phase
 - Classical implementation phase

- There are multiple opportunities for checking that the software product is correct
 - Every iteration incorporates the test workflow
 - Faults can be detected and corrected early

- The robustness of the architecture can be determined early in the life cycle
 - Architecture the various component modules and how they fit together
 - Robustness the property of being able to handle extensions and changes without falling apart

- We can mitigate (resolve) risks early
 - Risks are invariably involved in software development and maintenance

- We have a working version of the software product from the start
 - The client and users can experiment with this version to determine what changes are needed
- Variation: Deliver partial versions to smooth the introduction of the new product in the client organization


 There is empirical evidence that the life-cycle model works

 The CHAOS reports of the Standish Group (see overleaf) show that the percentage of successful products increases

Strengths of the Iterative-and-Incremental Model (contd)

Slide 2.32

CHAOS reports from 1994 to 2006


- Reasons given for the decrease in successful projects in 2004 include:
 - More large projects in 2004 than in 2002
 - Use of the waterfall model
 - Lack of user involvement
 - Lack of support from senior executives

 The iterative-and-incremental life-cycle model is as regimented as the waterfall model ...

- ... because the iterative-and-incremental life-cycle model is the waterfall model, applied successively
- Each increment is a waterfall mini project

2.9 Other Life-Cycle Models

- The following life-cycle models are presented and compared:
 - Code-and-fix life-cycle model
 - Waterfall life-cycle model
 - Rapid prototyping life-cycle model
 - Open-source life-cycle model
 - Agile processes
 - Synchronize-and-stabilize life-cycle model
 - Spiral life-cycle model

- No design
- No specifications
 - Maintenance nightmare


Figure 2.8

Code-and-Fix Model (contd)

The easiest way to develop software

The most expensive way


Figure 2.9

2.9.2 Waterfall Model (contd)

- Characterized by
 - Feedback loops
 - Documentation-driven

- Advantages
 - Documentation
 - Maintenance is easier

- Disadvantages
 - Specification document
 - » Joe and Jane Johnson
 - » Mark Marberry

Linear model

"Rapid"


Figure 2.10

- Two informal phases
- First, one individual builds an initial version
 - Made available via the Internet (e.g., SourceForge.net)
- Then, if there is sufficient interest in the project
 - The initial version is widely downloaded
 - Users become co-developers
 - The product is extended
- Key point: Individuals generally work voluntarily on an open-source project in their spare time

- Reporting and correcting defects
 - Corrective maintenance
- Adding additional functionality
 - Perfective maintenance
- Porting the program to a new environment
 - Adaptive maintenance
- The second informal phase consists solely of postdelivery maintenance
 - The word "co-developers" on the previous slide should rather be "co-maintainers"

Postdelivery maintenance life-cycle model


Figure 2.11

- Closed-source software is maintained and tested by employees
 - Users can submit failure reports but never fault reports (the source code is not available)
- Open-source software is generally maintained by unpaid volunteers
 - Users are strongly encouraged to submit defect reports,
 both failure reports and fault reports

Core group

- Small number of dedicated maintainers with the inclination, the time, and the necessary skills to submit fault reports ("fixes")
- They take responsibility for managing the project
- They have the authority to install fixes

Peripheral group

Users who choose to submit defect reports from time to time

- New versions of closed-source software are typically released roughly once a year
 - After careful testing by the SQA group
- The core group releases a new version of an open-source product as soon as it is ready
 - Perhaps a month or even a day after the previous version was released
 - The core group performs minimal testing
 - Extensive testing is performed by the members of the peripheral group in the course of utilizing the software
 - "Release early and often"

- An initial working version is produced when using
 - The rapid-prototyping model;
 - The code-and-fix model; and
 - The open-source life-cycle model

Then:

- Rapid-prototyping model
 - » The initial version is discarded
- Code-and-fix model and open-source life-cycle model
 - » The initial version becomes the target product

 Consequently, in an open-source project, there are generally no specifications and no design

 How have some open-source projects been so successful without specifications or designs?

- Open-source software production has attracted some of the world's finest software experts
 - They can function effectively without specifications or designs

 However, eventually a point will be reached when the open-source product is no longer maintainable

- The open-source life-cycle model is restricted in its applicability
- It can be extremely successful for infrastructure projects, such as
 - Operating systems (Linux, OpenBSD, Mach, Darwin)
 - Web browsers (Firefox, Netscape)
 - Compilers (gcc)
 - Web servers (Apache)
 - Database management systems (MySQL)

- There cannot be open-source development of a software product to be used in just one commercial organization
 - Members of both the core group and the periphery are invariably users of the software being developed

 The open-source life-cycle model is inapplicable unless the target product is viewed by a wide range of users as useful to them About half of the open-source projects on the Web have not attracted a team to work on the project

- Even where work has started, the overwhelming preponderance will never be completed
- But when the open-source model has worked, it has sometimes been incredibly successful
 - The open-source products previously listed have been utilized on a regular basis by millions of users

- Somewhat controversial new approach
- Stories (features client wants)
 - Estimate duration and cost of each story
 - Select stories for next build
 - Each build is divided into tasks
 - Test cases for a task are drawn up first
- Pair programming
- Continuous integration of tasks

Unusual Features of XP

- The computers are put in the center of a large room lined with cubicles
- A client representative is always present
- Software professionals cannot work overtime for 2 successive weeks
- No specialization
- Refactoring (design modification)

- YAGNI (you aren't gonna need it)
- DTSTTCPW (do the simplest thing that could possibly work)
- A principle of XP is to minimize the number of features
 - There is no need to build a product that does any more than what the client actually needs

Agile Processes

- XP is one of a number of new paradigms collectively referred to as agile processes
- Seventeen software developers (later dubbed the "Agile Alliance") met at a Utah ski resort for two days in February 2001 and produced the Manifesto for Agile Software Development
- The Agile Alliance did not prescribe a specific lifecycle model
 - Instead, they laid out a group of underlying principles

Agile Processes

- Agile processes are a collection of new paradigms characterized by
 - Less emphasis on analysis and design
 - Earlier implementation (working software is considered more important than documentation)
 - Responsiveness to change
 - Close collaboration with the client

- A principle in the *Manifesto* is
 - Deliver working software frequently
 - Ideally every 2 or 3 weeks
- One way of achieving this is to use timeboxing
 - Used for many years as a time-management technique
- A specific amount of time is set aside for a task
 - Typically 3 weeks for each iteration
 - The team members then do the best job they can during that time

- It gives the client confidence to know that a new version with additional functionality will arrive every 3 weeks
- The developers know that they will have 3 weeks (but no more) to deliver a new iteration
 - Without client interference of any kind
- If it is impossible to complete the entire task in the timebox, the work may be reduced ("descoped")
 - Agile processes demand fixed time, not fixed features

- Another common feature of agile processes is stand-up meetings
 - Short meetings held at a regular time each day
 - Attendance is required
- Participants stand in a circle
 - They do not sit around a table
 - To ensure the meeting lasts no more than 15 minutes

- At a stand-up meeting, each team member in turn answers five questions:
 - What have I done since yesterday's meeting?
 - What am I working on today?
 - What problems are preventing me from achieving this?
 - What have we forgotten?
 - What did I learn that I would like to share with the team?

- The aim of a stand-up meeting is
 - To raise problems
 - Not solve them

Solutions are found at follow-up meetings,
 preferably held directly after the stand-up meeting

- Stand-up meetings and timeboxing are both
 - Successful management techniques
 - Now utilized within the context of agile processes
- Both techniques are instances of two basic principles that underlie all agile methods:
 - Communication; and
 - Satisfying the client's needs as quickly as possible

Evaluating Agile Processes

- Agile processes have had some successes with small-scale software development
 - However, medium- and large-scale software development are completely different
- The key decider: the impact of agile processes on postdelivery maintenance
 - Refactoring is an essential component of agile processes
 - Refactoring continues during maintenance
 - Will refactoring increase the cost of post-delivery maintenance, as indicated by preliminary research?

Evaluating Agile Processes (contd)

- Agile processes are good when requirements are vague or changing
- In 2000, Williams, Kessler, Cunningham, and Jeffries showed that pair programming leads to
 - The development of higher-quality code,
 - In a shorter time,
 - With greater job satisfaction

- In 2007, Arisholm, Gallis, Dybå, and Sjøberg performed an extensive experiment
 - To evaluate pair programming within the context of software maintenance
- In 2007, Dybå et al. analyzed 15 published studies
 - Comparing the effectiveness of individual and pair programming
- Both groups came to the same conclusion
 - It depends on both the programmer's expertise and the complexity of the software product and the tasks to be solved

Evaluating Agile Processes (contd)

- The Manifesto for Agile Software Development claims that agile processes are superior to more disciplined processes like the Unified Process
- Skeptics respond that proponents of agile processes are little more than hackers

- However, there is a middle ground
 - It is possible to incorporate proven features of agile processes within the framework of disciplined processes

Evaluating Agile Processes (contd)

In conclusion

- Agile processes appear to be a useful approach to building small-scale software products when the client's requirements are vague
- Also, some of the proven features of agile processes can be effectively utilized within the context of other life-cycle models

- Microsoft's life-cycle model
- Requirements analysis interview potential customers
- Draw up specifications
- Divide project into 3 or 4 builds
- Each build is carried out by small teams working in parallel


At the end of the day — synchronize (test and debug)

- At the end of the build stabilize (freeze the build)
- Components always work together
 - Get early insights into the operation of the product

2.9.7 Spiral Model

- Simplified form
 - Rapid

 prototyping
 model plus
 risk analysis
 preceding
 each phase


A Key Point of the Spiral Model

 If all risks cannot be mitigated, the project is immediately terminated

Full Spiral Model

- Precede each phase by
 - Alternatives
 - Risk analysis
- Follow each phase by
 - Evaluation
 - Planning of the next phase
- Radial dimension: cumulative cost to date
- Angular dimension: progress through the spiral

Slide 2.74

Full Spiral Model (contd)


Figure 2.13

Analysis of the Spiral Model

Strengths

- It is easy to judge how much to test
- No distinction is made between development and maintenance

Weaknesses

- For large-scale software only
- For internal (in-house) software only

- Different life-cycle models have been presented
 - Each with its own strengths and weaknesses
- Criteria for deciding on a model include:
 - The organization
 - Its management
 - The skills of the employees
 - The nature of the product
- Best suggestion
 - "Mix-and-match" life-cycle model

Comparison of Life-Cycle Models (contd)

Ślide 2.77

Life-Cycle Model	Strengths	Weaknesses
Evolution-tree model (Section 2.2)	Closely models real-world software production Equivalent to the iterative-and-incremental model	
Iterative-and-incremental life- cycle model (Section 2.5)	Closely models real-world software production Underlies the Unified Process	
Code-and-fix life-cycle model (Section 2.9.1) Waterfall life-cycle model (Section 2.9.2) Rapid-prototyping life-cycle model (Section 2.9.3)	Fine for short programs that require no maintenance Disciplined approach Document driven Ensures that the delivered product meets the client's	Totally unsatisfactory for nontrivial programs Delivered product may not meet client's needs Not yet proven beyond all doubt
Open-source life-cycle model (Section 2.9.4) Agile processes (Section 2.9.5)	needs Has worked extremely well in a small number of instances Work well when the client's requirements are vague	Limited applicability Usually does not work Appear to work on only small-scale projects
Synchronize-and-stabilize life- cycle model (Section 2.9.6) Spiral life-cycle model (Section 2.9.7)	Future users' needs are met Ensures that components can be successfully integrated Risk driven	Has not been widely used other than at Microsoft Can be used for only large-scale, in-house products Developers have to be
		competent in risk analysis and risk resolution

Figure 2.14