

CIS 422 Software Methodologies I

Software Engineering (van Vliet)

Chapter 3 – Software Life Cycle Rev.

Professor: Juan J. Flores

jflore10@uoregon.edu

Introduction

- Software development projects are large and complex
- Phased approach to control
- Traditional models ~ document-driven
- Evolutionary models ~ maintenance is inevitable
- Latest fashion: agile methods, eXtreme Programming
- Life cycle explicitly modeled process modeling language

Simple life cycle model

Is this how we develop software?

Simple Life Cycle Model

- Document driven ~ planning driven
- Milestones reached if documentation is delivered
 - Requirements specification
 - Design specification
 - Program
 - Test document
- Planning upfront contracts are signed
- Problems
 - feedback is not taken into account
 - maintenance does not imply evolution

Waterfall Model

V & V

Validation – does the system meet the user's requirements? Are we building the right system?

Another waterfall model

O

V-Model

Waterfall Model

- Includes iteration and feedback
- V & V after each step
- User requirements are fixed as early as possible
- Problems
 - Too rigid
 - Developers cannot move between various abstraction levels

Activity versus phase

Phase Activity	Design	Implementatio	Integration testing	Acceptance testing	
Integration testing	4.7	43.4	26.1	25.8	
Implementation (& unit testing)	6.9	70.3	15.9	6.9	
Design	49.2	34.1	10.3	6.4	Effort distribution

Lightweight (agile) approaches

- Prototyping
- Incremental development
- Rapid Application Development (<u>RAD</u>)
- Dynamic systems Development Method (<u>DSDM</u>)
- Extreme Programming (XP)

The Agile Manifesto

- Individuals and interactions over processes and tools
- Working software over comprehensive documentation
- Customer collaboration over contract negotiation
- Responding to change over following a plan

Prototyping

- Requirements elicitation is difficult
 - Software development
 present situation is unsatisfactory
 - Desirable new situation unknown
- Prototyping to obtain requirements of some aspects of the system
- Prototyping should be a relatively cheap process
 - Rapid prototyping languages and tools
 - Not all functionality needs to be implemented
 - Production quality is not required

Prototyping for requirements engineering

Prototyping

Throwaway prototyping
 n-th prototype followed by a waterfall-like process

 Evolutionary prototyping: nth prototype is delivered

Prototyping, advantages

- The resulting system is easier to use
- User needs are better accommodated
- The resulting system has fewer features
- Problems are detected earlier
- The design is of higher quality
- The resulting system is easier to maintain
- The development incurs less effort

Prototyping, disadvantages

- The resulting system has more features
- The performance of the resulting system is worse
- The design is of less quality
- The resulting system is harder to maintain
- The prototyping approach requires more experienced team members

Prototyping, recommendations

Users and designers must be well aware of issues and pitfalls

Use prototyping when the requirements are unclear

Prototyping needs to be planned and controlled as well

Incremental Development

- Software system delivered in small increments
 - Avoiding the Big Bang effect
- Waterfall model is employed in each phase
- Users closely involved in directing the next steps
- Incremental development prevents overfunctionality
 - Do you really need that?

RAD: Rapid Application Development

- Evolutionary development, with time boxes: fixed time frames within which activities are done
- Time frame is decided upon first, then one tries to realize as much as possible within that time frame
- Other elements: Joint Requirements Planning (JRP) and Joint Application Design (JAD), workshops in which users participate
- Requirements prioritization (triage)
- Development in a SWAT team: Skilled Workers with Advanced Tools

DSDM

- Dynamic Systems Development Method
 - #1 RAD framework in UK
- Fix time and resources (timebox), adjust functionality accordingly
- The complete set of DSDM practices available to DSDM consortium's members

DSDM phases

- Feasibility: delivers feasibility report and outline plan, optionally fast prototype (few weeks)
- Business study: analyze characteristics of business and technology (in workshops), delivers <u>Aspect-Oriented System</u> <u>Architecture Definition</u>
- Functional model iteration: timeboxed iterative, incremental phase, yields requirements
- Design and build iteration
- Implementation: transfer to production environment

DSDM phases

XP – eXtreme Programming

- Feedback is obtained quickly
- Design is kept as simple as possible
 - Everything is done in small steps
- The system always compiles, always runs
- Client as the center of development team
- Developers have same responsibility w.r.t. software and methodology

XP Practices

- The planning game, the scope of the next release is quickly determined
- Small releases (e.g. 2 weeks)
- Metaphor: XP programmers use metaphors to name each chunk of the code
- Simple design
- Refactoring restructure maintaining behavior
- Pair programming

- Customer tests
- Collective code ownership
- Continuous integration: system always runs
- 40-hour week
- Whole team: the client is part of the team
- Test-driven development: tests developed first
- Coding standards

RUP

- Rational Unified Process
- Complement to UML (Unified Modeling Language)
- Iterative approach for object-oriented systems, strongly embraces use cases for modeling requirements
- Tool-supported (UML-tools, ClearCase)

RUP phases

- Inception Getting the objectives clear
 - Establish scope, boundaries, critical use cases, candidate architectures, schedule, and cost estimates
- Elaboration
 - Foundation of architecture, establish tool support, get all use cases
- Construction: manufacturing process, one or more releases
- Transition: release to user community, often several releases

RUP: Two-dimensional process

Iterative Development

Business value is delivered incrementally in time-boxed cross-discipline iterations.

Differences for developers

• Agile: knowledgeable, collocated, collaborative

 Heavyweight: plan-driven, adequate skills, access to external knowledge

Differences for customers

 Agile: dedicated, knowledgeable, collocated, collaborative, representative, empowered

 Heavyweight: access to knowledgeable, collaborative, representative, empowered customers

Differences for requirements

• Agile: emergent, rapid change

Heavyweight: knowable early, stable

Differences for architecture

• Agile: designed for current requirements

Heavyweight: designed for current and foreseeable requirements

Differences for size

• Agile: smaller teams and products

• Heavyweight: larger teams and products

Differences for primary objective

• Agile: rapid value

• *Heavyweight*: high assurance

MDA – Model Driven Architecture

Essence of MDA

Platform Independent Model (PIM)

Model transformation and refinement

Resulting in a Platform Specific Model (PSM)

Maintenance or Evolution

- Observations
 - Systems are not built from scratch
 - There is time pressure on maintenance

- Five laws of software evolution
 - Continuing change
 - Increasingly complexity
 - Program evolution
 - Incremental growth limit

Software Evolution

release number

months

Software Product Lines

- Developers are not inclined to make a maintainable and reusable product (\$\$\$)
- Not for the product family vs. single version product
- Reuse is planned, not accidental
- Domain Engineering, and Application Engineering

Process modeling

 Describe a software-development process in the form of a "program"

```
function review(document, threshold): boolean;
begin prepare-review;
hold-review{document, no-of-problems);
make-report;
return no-of-problems < threshold
end review;</pre>
```


State Transition Diagram

Petri-net view of the review process

Purposes of process modeling

- Facilitates understanding and communication by providing a shared view of the process
- Supports management and improvement; it can be used to assign tasks, track progress, and identify trouble spots
- Serves as a basis for automated (management) support (usually not fully automatic)

Caveats of process modeling

- Not all aspects of software development can be caught in an algorithm
- A model is a simplification of reality
- Progression of stages differs from what is actually done
- Some processes (e.g. learning the domain) tend to be ignored
- No support for transfer across projects

Summary

- Traditional models focus on control of the process
- There is no one-size-fits-all model; each situation requires its own approach
- A pure project approach inhibits reuse and maintenance
- There has been quite some attention for process modeling, and tools based on such process models

