

Software Development Life Cycle SDLC

Module CS5002NP

Weekly Objective

- Demonstrate an understanding system development life cycle.
- Explain in brief the different phases of the SDLC.
- Understand the different type of methodologies.
- Understand Waterfall model, prototype model, spiral model.

Software Development Life Cycle

Life cycle of butterfly

Software Development Life Cycle

Software development life cycle is a systematic process of developing any software.

Basically, SDCL helps to:

- Develop the software
- Track the progress of software development
- Manage the changes appeared in the system
- Minimize the risk of system failure

1. Initiation

When a project owner or sponsor identifies a need or an opportunity, they create a concept proposal for developing a software.

2. System Concept Development

- The scope or boundary of the concepts is defined.
- Required different feasibility studies, system boundary documents, costbenefit analysis, risk management plan, and so on..

3. Planning

- Different project management plans and other planning documents such as Gantt chart are developed.
- Provides the basic for acquiring the resources needed to develop a solution.

4. Requirement Analysis

- The requirements of the project are collected and analyzed.
- SRS(Software Requirement Specification) document is produced.

5. **Design**

- The analyzed requirements are transformed into a complete system design.
- Determine the suitable architecture.

6. Development

The system design is converted into a completed information system that includes:

- Acquiring and installing systems environment
- Creating and testing databases
- Preparing test case procedures
- Preparing test files
- Coding
- Compiling
- Refining programs
- Performing test readiness reviews

7. Integration and Testing

- The developed programs are integrated into a system
- The quality assurance team and users ensures that the developed system is working as per the requirements specified in the functional requirements documents.

8. Deployment and Maintenance

- The tested system is carried out for the implementation into a working environment.
- The problems identified in the integration and testing phase are also resolved.
- It is required to operate and provide service for the maintenance of the system.
- The updates and maintenance tasks regarding the information system are described.

Software Development Models

- · Waterfall Model
- Prototype Model
- Spiral Model

Software Development Model

1. Waterfall Model

Waterfall Model

Advantages of waterfall model:

- This model is simple and easy to understand and use.
- It is easy to manage due to the rigidity of the model each phase has specific deliverables and a review process.
- In this model phases are processed and completed one at a time. Phases do not overlap.
- Waterfall model works well for smaller projects where requirements are very well understood.

Waterfall Model

Disadvantages of waterfall model:

- Once an application is in the testing stage, it is very difficult to go back and change something that was not well-thought out in the concept stage.
- No working software is produced until late during the life cycle.
- High amounts of risk and uncertainty.
- Poor model for long and ongoing projects.
- Not suitable for the projects where requirements are at a moderate to high risk of changing.

Waterfall Model

When to use the waterfall model:

- This model is used only when the requirements are very well known, clear and fixed.
- Product definition is stable.
- Technology is understood.
- There are no ambiguous requirements
- Ample resources with required expertise are available freely.
- The project is short.

A prototype is an initial version of a software system that is used to demonstrate concepts, try out design options, and find out more about the problem and its possible solutions.

Advantages of Prototype model:

- Users are actively involved in the development
- Since in this methodology a working model of the system is provided, the users get a better understanding of the system being developed.
- Errors can be detected much earlier.
- Quicker user feedback is available leading to better solutions.
- Missing functionality can be identified easily

Disadvantages of Prototype model:

- Leads to implementing and then repairing way of building systems.
- Practically, this methodology may increase the complexity of the system as scope of the system may expand beyond original plans.
- Incomplete or inadequate problem analysis.

When to use Prototype model:

- Prototype model should be used when the desired system needs to have a lot of interaction with the end users.
- Typically, online systems, web interfaces have a very high amount of interaction with end users, are best suited for Prototype model. It might take a while for a system to be built that allows ease of use and needs minimal training for the end user.

Advantages of Spiral model:

- High amount of risk analysis hence, avoidance of Risk is enhanced.
- Good for large and mission-critical projects.
- Strong approval and documentation control.

Disadvantages of Spiral model:

- Can be a costly model to use.
- Risk analysis requires highly specific expertise.
- Project's success is highly dependent on the risk analysis phase.
- Doesn't work well for smaller projects.

When to use Spiral model:

- When costs and risk evaluation is important
- For medium to high-risk projects
- Users are unsure of their needs
- Requirements are complex
- New product line
- Significant changes are expected (research and exploration)

Key points

- Software development life cycle or SDLC is a systematic and clearly defined process of developing any software used by the software engineers and system developers.
- SDLC helps to develop the software from beginning to end, track the progress, manage the changes, and minimized the risks.
- The phases of SDLC: initiation, system concept development, planning, requirement analysis, designing, development, integration and testing, deployment and maintenance.
- Different type of software development models and its usage, advantages, and disadvantages.

