Modelling the Process CH2 and Life Cycle

1) The Meaning of Process

A **process**: a series of steps involving activities, constrains, and resources that produce an intended output of some kind A process involves a set of tools and techniques

Process Characteristics

Prescribes all major process activities
Uses resources, subject to set of
constraints (such as schedule)

Produces intermediate and final products

May be composed of sub processes with hierarchy or links

Each process activity has entry and exit criteria

Activities are organized in sequence, so timing is clear

Each process guiding principles, including goals of each activity

Constraints may apply to an activity, resource or product

The Importance of Processes

Impose consistency and structure on a set of activities
Guide us to understand, control, examine, and improve the activities
Enable us to capture our experiences and pass them along

نمذجة العملية ودورة حياتها

١) معنى العملية

العملية: سلسلة من الخطوات تتضمز الأنشطة والقبود والموارد التي تتتج مخرجات من نوع ما

تتضمن العملية مجموعة من الأدوات والتقنيات

خصائص العملية

وصف جميع أنشطة العمليات الرئيسية يستخدم الموارد ، خاضعة لمجموعة من القيود (مثل الجدول الزمني)

تنتج المنتجات المتوسطة والنهائية

قد تتكون من عمليات فرعية مع التسلسل الهرمي أو الروابط

كل نشاط عملية له معايير الدخول والخروج

يتم تنظيم الأنشطة بالتسلسل ، لذا فإن التوقيت واضح

كل عملية توجه لمبادئ ، بما في ذلك أهداف كل نشاط

قد يتم تطبيق قيود على نشاط أو مورد أو منتج

أهمية العمليات

فرض التنسيق والهيكلة على مجموعة من الأنشطة ترشدنا إلى فهم الأنشطة والتحكم فيها وفحصها وتحسينها تحاربنا وتمريرها

2) Software Process Models

Reasons for Modelling a Process

To form a common understanding
To find inconsistencies, redundancies,
omissions

To find and evaluate appropriate activities for reaching process goals

To tailor a general process for a particular situation in which it will be used

Software Life Cycle

When a process involves building a software, the process may be referred to as software life cycle

Requirements analysis and definition System (architecture) design

Program (detailed/procedural) design

Writing programs (coding/implementation)

Testing unit integration system

Testing: unit, integration, system System delivery (deployment)

system delivery (deployment)

Maintenance

Software Development Process

Waterfall model V model

Prototyping model

Operational specification

Transformational model

Phased development : increments and

iteration

Models

Spiral model Agile methods

٢) نماذج عملية البرمجيات

أسباب النمذجة العملية

اسباب المدجه العملا

لتشكيل فهم مشترك للعثور على التناقضات ، التكرار ، النقصان

للعثور على الأنشطة المناسبة وتقييمها للوصول

تفصيل عملية عامة لحالة معينة حيث سيتم

قصیل عملیه عامه لحاله معینه حیث سینم ستخدامها

دورة حياة البرمجيات

عندما تنطوي العملية على إنشاء برنامج ، يمكن الإشارة إلى العملية على أنها دورة حياة البرنامج

تحليل المتطلبات وتعريفها تصميم النظام (الهندسة المعمارية) برنامج (يفصل / يجري) التصميم كتابة برامج (الترميز / التنفيذ) اختبار: الوحدة ، التكامل ، النظام تسليم النظام (النشر)

الصيانة

نماذج عملية تطوير البرمجيات

(مجوعة أسماء 🗲)

2

Waterfall Model

One of the first process development models proposed

Works for well understood problems with minimal or no changes in the requirements

Simple and easy to explain to customers

It presents:-

a very high-level view of the development process

sequence of process activities

Each major phase is marked by milestones and deliverables (artefact)

نموذج الشلال

واحدة من أول نماذج تطوير العمليات المقترحة

يعمل من أجل مشاكل محددة و عدم وجود تغييرات في المتطلبات

بسيطة وسهلة لشرحها إلى العملاء بعرض :-

رؤية عالية المستوى لعملية التطوير

(activities) الـ العمليات الـ

تتميز كل مرحلة رئيسية بمراحل المهمة

There is no iteration in waterfall model

Most software developments apply a great many iterations

لا يوجد تكرار في نموذج (waterfall) تطبق معظم تطورات البرامج عددًا كبيرًا من التكرارات

Drawbacks of The Waterfall Model

Provides no guidance how to handle changes to products and activities during development (assumes requirements can be frozen)

Views software development as manufacturing process rather than as creative process

There is no iterative activities that lead to creating a final product

Long time before a final product

Waterfall Model with Prototype

A prototype is a partially developed product

advantages

Helps developers to access alternative design strategies (design prototype)
Help users to understand what the system will be like (user interface prototype)

Prototyping is useful for verification and validation

عيوب نموذج الشلال

لا يوفر أي إرشادات حول كيفية التعامل مع التغييرات في المنتجات والأنشطة أثناء التطوير (يمكن تجزئة المتطلبات)

مشاهدة تطوير البرامج كعملية تصنيع بدلاً من كونها عملية إبداعية

لا توحد (activities) منكررة تؤدي إلى إنشاء منتج نهائي وقت طويل قبل المنتج النهائي

نموذج (Waterfall) مع نماذج أولية

النموذج الأولي هو منتج ثم تطويره جزئيًا

مميزاته

يساعد المطورين على الوصول إلى استراتيجيات التصميم البديلة (تصميم النموذج الأولي) يساعد المستخدمين على فهم ما سيكون عليه النظام (نموذج واجهة المستخدم)

النماذج الأولية مفيدة من وجهة نظر المطور و الزبون

V Model

A variation of the waterfall model Uses unit testing to verify procedural design

Uses integration testing to verify architectural (system) design

Uses acceptance testing to validate the requirements

If problems are found during verification and validation, the left side of the V can be re-executed before testing on the right side is re-enacted

نموذج ٧

شكل مختلف من نموذج (Waterfall) يستخدم اختبار الوحدة (الجزء) للتحقق من التصميم الإجرائي

يستخدم اختبار التكامل للتحقق من التصميم المعماري (النظام)

يستحدم اختبار القبول للتحقق من صحة المتطلبات

ذا تم العثور على مشاكل مع وجهة نظر المطور و الزبون ، يمكن إعادة تنفيذ الجانب الأيسر من موذج V قبل إجراء الاختبار على الجانب الأيمن

Allows repeated investigation of the requirements or design

Reduces risk and uncertainty in the development

يسمح بالتحقيق المتكرر (العميل و المطور) في المتطلبات أو التصميم

يقلل من المخاطر والشكوك في التطوير

Phased Development: Increments and Iterations

Shorter cycle time
System delivered in pieces

enables customers to have some functionality while the rest is being developed

Allows two systems functioning in parallel

the production system (release *n*): currently being used

the development system (release n+1): the next version

التطور التدريجي: الزيادات والتكرارات

دورة الزمن أقصر يسلم النظام على مراحل

تمكن العملاء من الحصول على بعض الوظائف (عمل البرنامج بشكل جزئي) بينما يتم تطوير الباقي

يسمح بنظامين يعملان بالتوازي

(الإصدارس) النسخة الحالية

(الإصدار س+١) النسخة المقبلة

Incremental development: starts with small functional subsystem and adds functionality with each new release Iterative development: starts with full

system, then changes functionality of each subsystem with each new release

التطوير التدريجي: يبدأ بنظام فرعي وظيفي صغير ويضيف وظائف مع كل إصدار جديد

التطوير التكراري : يبدأ بالنظام الكامل ، ثم يغير وظائف كل نظام فرعي مع كل إصدار جديد

Phased development is desirable for several reasons

Training can begin early, even though some functions are missing

Markets can be created early for functionality that has never before been offered

Frequent releases allow developers to fix unanticipated problems globally and quickly

The development team can focus on different areas of expertise with different releases

Spiral Model

Combines development activities with risk management to minimize and control risks

The model is presented as a spiral in which each iteration is represented by a circuit around four major activities

Plan

Determine goals, alternatives and constraints

Evaluate alternatives and risks

Develop and test

التطوير التدريجي أمر مرغوب فيه لعدة أسباب

يمكن أن يبدأ التدريب في وقت مبكر ، على الرغم من أن بعض الوظائف مفقودة

يمكن إنشاء الأسواق مبكرًا للوظائف التي لم يتم تقديمها من قبل

تسمح الإصدارات المتكررة للمطورين بإصلاح المشكلات غير المتوقعة عالمياً وبسرعة

يمكن افريق التطوير التركيز على مجالات الخبرة المختلفة مع الإصدارات المختلفة

نموذج حلزوني

يجمع بين تطوير الـ (activities) وإدارة المخاطر لتقليل المخاطر والتحكم فيها

يتم تقديم النموذج على شكل حلزوني حيث يتم تمثيل كل تكرار بدائرة حول أربعة أنشطة رئيسية

الخطة

تحديد الأهداف والبدائل والقيود

تقييم البدائل والمخاطر تطوير واختبار

Agile Methods

Emphasis on flexibility in producing software quickly and capably

Agile manifesto

Value individuals and interactions over process and tools

Prefer to invest time in producing working software rather than in producing comprehensive documentation

Focus on customer collaboration rather than contract negotiation

Concentrate on responding to change rather than on creating a plan and then following it

Examples of Agile Process

Extreme programming (XP)

Crystal: a collection of approaches based on the notion that every project needs a unique set of policies and conventions

Scrum: 30-day iterations; multiple selforganizing teams; daily "scrum"

coordination

Adaptive software development (ASD)

Extreme Programming

Emphasis on four characteristics of agility

Communication: continual interchange between customers and developers

Simplicity: select the simplest design or implementation

Courage: commitment to delivering functionality early and often

Feedback: loops built into the various activities during the development process

الطرق السريعة

التركيز على المرونة في إنتاج البرمجيات بسرعة وكفاءة

الطرق الرئيسية في نموذج (Agile)

الأهمية تكون لل (العميل) فرد أكثر من العملية

تفضل استثمار الوقت في إنتاج البر مجيات بدلاً من إنتاج الوثائق الشاملة

التركيز على النعاون مع العملاء بدلاً من التفاوض على العقود التركيز على الاستجامة للتغيير بدلاً من التركيز على

التركيز على الاستجابة التغيير بدلا من التركيز على وضع خطة ثم اتباعها

أمثلة

(التركيز على البرمجة)

مجموعة من نماذج تستند إلى فكرة أن كل مشروع يحتاج إلى مجموعة فريدة من السياسات والاتفاقيات

(٣٠ يومًا ؛ فرق متعددة ذاتية التنظيم)

تطوير البرمجيات المتكيفة (تعمل في أكثر من بيئة)

التركيز على أربعة خصائص

التواصل: تبادل مستمر بين العملاء والمطورين

البساطة: تحديد أبسط تصميم

الالتزام بتوفير الوظائف مبكرًا

تغذية راجعة: حلقات بنيت في الأنشطة المختلفة خلال عملية التنمية

Twelve Facets of XP

Small release Metaphor (common vision, common names)

The planning game (customer defines value)

Simple design

Writing tests first Refactoring

Pair programming Collective ownership

Continuous integration (small increments)

Sustainable pace (40 hours/week) On-site customer

Coding standard

When Extreme is Too Extreme?

Extreme programming's practices are interdependent

A vulnerability if one of them is modified Requirements expressed as a set of test cases must be passed by the software

System passes the tests but is not what the customer is paying for

Refactoring issue

Difficult to rework a system without degrading its architecture

Scrum

Besides XP, Scrum is considered one of the most common agile development method

Scrum focuses on the management practices

instead of providing complete, detailed descriptions of how everything is to be done on a project, much of it is left up to the Scrum software development team

لعبة التخطيط (يحدد العميل المطلوب) إصدارات الصغيرة استعارة (رؤية مشتركة وأسماء مشتركة) تصميم بسيط اختبار المطلوب أو لا إعادة بناء التعليمات

برمجة الزوج الملكية الحماعية الدمج المستمر (زيادات صغيرة) سرعة مستدامة (٤٠ ساعة في الأسبوع) العميل في الموقع مبادء كتابة الكود

عمل الـ (Extreme programming's) مترابط

سهلة التلف إذا تم تعديله يجب أن يتم تمرير المتطلبات التي يتم التعبير عنها كمجموعة من حالات الاختبار بواسطة البرنامج

يجتاز النظام الاختبارات ولكنه ليس ما يطلبه العميل

مسألة إعادة بناء التعليمات البرمجية

من الصعب إعادة صياغة نظام دون تدهور هندسته

إلى جانب (XP) تعتبر (Scrum) واحدة من أكثر طرق التطوير السريعة

(Scrum) يركز على الإدارة

بدلاً من تقديم وصف كامل ومفصل لكيفية عمل كل شيء في مشروع ، يترك الكثير منه لفريق تطوير البرنامج

قاعدة (Scrum Roles (Scrum)

Scrum Terms

Backlog

The Product Backlog is an ordered list of everything that is known to be needed in a product. It is constantly evolving and is never complete

The Sprint

The heart of Scrum is a Sprint, during which a useable and potentially releasable product Increment is created. Sprints can be one week to one month in length and happen one right after the other to keep projects moving

الشروط

(المخطط الزمني)

يعد (المخطط الزمني) للمنتج قائمة مرتبة بكل شيء معروف أنه مطلوب في المنتج. و تتطور باستمرار ولا تنتهي أبداً

(مرحلة)

(هي الزيادة التي يتم تنفيذها على الإصدار السابق)

Scrum Events (meetings)

There are four events that happen with each Sprint :-

Sprint Planning – The Team decides what to work on for the current period

Daily Scrum – The Development Team meets for 15 minutes (or less) every day of the Sprint to inspect progress toward the Sprint Goal.

Sprint Review – The Team collaborates about what was done and adapts the Backlog as needed

Sprint Retrospective – The Team discusses what went right, what went wrong, and how to improve

XP and Scrum comparison

Requirement

Team structure

Cycle name

Cycle duration

Testing

Methods Criteria Sub-Criteria XP Scrum Development More satisfying Less satisfying Process Scrum Master Sprint planning meeting Daily meeting Management Practices Planning Game Project Sprint Review Management Sprint Retrospective Measurement Mechanism No Requirement gathering User stories Product backlog practices Requirement repository for

On-site

TDD

3-20

1 team

Iteration

2 weeks

practices

customer

هناك اربع أحداث تحدث مع كل مرحلة :-

يقرر الفريق ما سيعمله خلال الفترة الحالبة

التطوير لمدة ١٥ دقيقة (أو أقل) كل يوم بص التقدم نحو تحقيق هدف المرحلة

يتعاون الفريق حول ما تم إنجازه ويكيف

يناقش الفريق ما حدث بشكل صحيح ، وما حدث بشكل خاطئ ، وكيفية تحسينه

مقارنة بين (Scrum) و (XP)

By the product

Multiple teams

owner

Sprint

4 weeks

No

trace and reuse

Testing technique

Team Size

No. of teams

Customer involvement