


Ch.3 Software Process Structure


3.1 A Generic Process Model


3.1 A Generic Process Model

Process flow


3.4 Process Patterns

- Process patterns define a set of activities, actions, work tasks, work products and/or related behaviors
- A template is used to define a pattern
- Generic software pattern elements
 - -Meaningful pattern name
 - —Intent (objective of pattern)
 - -Type
 - Task pattern (defines engineering action or work task)
 - Stage pattern (defines framework activity for the process)
 - Phase pattern (defines sequence or flow of framework activities that occur within process)
 - -Initial context (describes conditions that must be present prior to using pattern)
 - -Solution (describes how to implement pattern correctly)
 - Resulting context (describes conditions that result when pattern has been implemented successfully)
 - -Related patterns (links to patterns directly related to this one)
 - -Known uses/examples (instances in which pattern is applicable)


3.5 Process Assessment


SCAMPI

CBA IPI

□ SPICE (ISO/IEC15504)

□ ISO 9001:2000 for Software


The Capability Maturity Model Integration

- by Software Engineering Institute (SEI) of Carnegie Mellon University (CMU)
 - Level 0: Incomplete (process is not performed or does not achieve all goals defined for this level)
 - Level 1: Performed (work tasks required to produce required work products are being conducted)
 - Level 2: Managed (people doing work have access to adequate resources to get job done, stakeholders are actively involved, work tasks and products are monitored, reviewed, and evaluated for conformance to process description)
 - Level 3: Defined (management and engineering processes documented, standardized, and integrated into organization-wide software process)
 - Level 4: Quantitatively Managed (software process and products are quantitatively understood and controlled using detailed measures)
 - Level 5: Optimizing (continuous process improvement is enabled by quantitative feedback from the process and testing innovative ideas)