Software Lifecycle Models

A **software lifecycle model** is a standardised format for

- planning
- organising
- running

Maintenance **Planning** Software Testing & Development Cycle **Implementation** Design

a new development project.

Hundreds of different kinds of models are known and used.

Many are minor <u>variations</u> on just a small number of basic models. In this section we:

- **survey** the main types of model, and
- consider how to choose between them.

Planning with Models

SE projects usually live with a fixed financial budget.

Additionally, time-to-market places a strong time constraint.

There will be other **project constraints** such as **staff**.

Scope/Quality

A project plan contains much information, but must at least describe:

- resources needed (people, money, equipment)
- dependency & timing of work (flow graph, work packages)
- rate of delivery (reports, code)

It is impossible to measure the rate of **progress** without having a **plan** as reference

Unlike other engineers (e.g. civil, electronic, chemical ... etc.), software engineers do not produce anything *physical*.

It is inherently difficult to monitor an SE project due to lack of visibility.

This means that SE projects must produce

additional deliverables (artifacts)

which are visible, such as:

- Design documents/ prototypes
- Reports
- Project/status meetings
- Client surveys (e.g. satisfaction level)

What is a Lifecycle Model?

Definition.

A (software/system) *lifecycle model* is a description of the sequence of activities carried out in an SE project, and the relative order of these activities.

By changing the lifecycle model, we can improve and/or trade off:

- Development **speed** (time to market)
- Product quality
- Project visibility
- Risk exposure
- Customer relations, etc.

Waterfall Model

- The waterfall model is the *classic* lifecycle model it is widely known, understood and most commonly used.
- In an aspect, waterfall is the "common sense" approach.
- Introduced by Royce 1970.

Advantages

- 1. Easy to understand and implement.
- 2. Widely used and known
- 3. Reinforces good habits: define-before-design, design-before-code
- 4. Identifies deliverables and milestones
- 5. <u>Document driven</u>, URD, SRD, ... etc. Published documentation standards, e.g. PSS-05.
- 6. Works well on mature products and weak teams.

Disadvantages I

- 1. <u>Idealised</u>, doesn't match reality well.
- 2. Doesn't reflect iterative nature of exploratory development.
- 3. Unrealistic to expect accurate requirements so early in project
- 4. Software is <u>delivered late</u> in project, delays discovery of serious errors.

Disadvantages II

- 5. Difficult to integrate <u>risk management</u>
- 6. Difficult and <u>expensive</u> to make <u>changes</u> to documents, "swimming upstream".
- 7. Significant administrative overhead, costly for small teams and projects.

Spiral Model

Since end-user requirements are hard to obtain/define, it is natural to develop software in an *experimental* way: e.g.

- 1. Build some software
- 2. See if it meets customer requirements
- 3. If not, go back to 1. Else, stop.

This loop approach gives rise to structured iterative lifecycle models.

In 1988 Boehm developed the spiral model as an iterative model which includes risk analysis and risk management.

Key idea: on each iteration identify and solve the sub-problems with the **highest risk**.

Each cycle follows a waterfall model by:

- 1. Determining objectives
- 2. Specifying constraints
- 3. Generating alternatives
- 4. Identifying risks
- 5. Resolving risks
- 6. Developing next-level product
- 7. Planning next cycle

Advantages

- 1. Realism: the model accurately reflects the iterative nature of software development on projects with unclear requirements
- 2. <u>Flexible</u>: incoporates the advantages of the waterfal and rapid prototyping methods
- 3. Comprehensive model <u>decreases risk</u>
- 4. Good project <u>visibility</u>.

Disadvantages

- Needs <u>technical expertise in risk analysis</u> to really work
- Model is poorly understood by nontechnical management, hence not so widely used
- <u>Complicated</u> model, needs competent professional management. High administrative overhead.

Rapid Prototyping

Key idea: Customers are non-technical and usually don't know what they want/can have.

Rapid prototyping emphasises requirements

analysis and validation, also called:

- customer oriented development,
- evolutionary prototyping

Advantages

- 1. Reduces risk of incorrect user requirements
- 2. Good where <u>requirements</u> are <u>changing/uncommitted</u>
- 3. Regular visible progress aids management
- 4. Supports early product marketing

Disadvantages I

- 1. An unstable/badly implemented prototype often becomes the final product.
- 2. Requires extensive customer collaboration
 - Costs customers money
 - Needs committed customers
 - Difficult to finish if customer withdraws
 - May be too customer specific, no broad market

Disadvantages II

- 3. Difficult to know how long project will last
- 4. Easy to fall back into code-and-fix without proper requirements analysis, design, customer evaluation and feedback.