Rational Unified Process

Best Practices for Software Development Teams

Agenda

- What is the Rational Unified Process
 - Implementing Best Practices
 - Phases, Iterations, Workflows and Activities
 - The Product
 - Implementing the Rational Unified Process
 - Software Economics
 - Case Study: Skandia IT
 - Summary

Rational's Strategy **Process** drive focus Guidance **Customers** automate syndicate Automation Acceleration **Tools Services** amplify guide

What Is a Process?

A process defines Who is doing What, When and How to reach a certain goal. In software engineering the goal is to build a software product or to enhance an existing one

New or changed requirements

Software Engineering Process

New or changed system

The Problem...

 Processes are not linked properly to tools, or are not properly automated

 If process is used, different functional teams use normally inconsistent processes and modeling languages

 Most software projects use no well-defined process.
 Instead team members (re-)invent process as they

Problems addressed by RUP

- No repeatable process results are lacking, unpredictable, and highly dependent on heroic programmers
- Software that poorly fits user needs
- Inability to deal with changing requirements
- Tedious and expensive testing procedures
- Discovery of serious flaws too late in the project
- Software that's hard to maintain and extend

Rational Unified Process (RUP)

- Unifies best practices from many disciplines into a consistent full lifecycle process
- Premier process for the UML, developed by the company that brought you the UML
- Online mentor integrated with and supported by Rational tools
- Applicable to a wide variety of applications and industries

Decrease Time to Market Increase Predictability

Increased Team Productivity

All team members share

- 1 knowledge base
- 1 process

p9

- 1 view of how to develop software
- 1 modeling language

Performance

Engineer

The Unified Modeling Language (UML)

- The Rational Unified Process and the UML developed hand-in-hand by Rational
- Contributions by major vendors
 - Microsoft
- Oracle

♦ HP

Texas Instruments

♦ IBM

- MCI SystemHouse
- Standard through OMG

Agenda

- What is the Rational Unified Process
- Implementing Best Practices
 - Phases, Iterations, Workflows and Activities
 - The Product
 - Implementing the Rational Unified Process
 - Software Economics
 - Case Study: Skandia IT
 - Summary

Rational Unified Process

Describes the effective implementation of key "Best Practices"

R

1. Develop Software Iteratively

- An initial design will likely be flawed with respect to its key requirements
- Late-phase discovery of design defects results in costly over-runs and/or project cancellation

The time and money spent implementing a faulty design are not recoverable

Iterative Development

Risk Profile of an Iterative Development

Iterative Development Characteristics

- Critical risks are resolved before making large investments
- Initial iterations enable early user feedback
- Testing and integration are continuous
- Objective milestones provide short-term focus
- Progress is measured by assessing implementations
- Partial implementations can be deployed

2. Manage Your Requirements

- Elicit, organize, and document required functionality and constraints
- Track and document tradeoffs and decisions
- Business requirements are easily captured and communicated through use cases
- Use cases are important planning instruments

3. Employ Component-based Architecture

- Design, implement and test your architecture up-front!
- A systematic approach to define a "good" architecture
 - resilient to change by using well-defined interfaces
 - by using and reverse engineering components
 - derived from top rank use cases
 - intuitively understandable

Component-based Architecture with layers

4. Model Software Visually

- Capture the structure and behavior of architectures and components
- Show how the elements of the system fit together
- Maintain consistency between a design and its implementation
- Promote unambiguous communication

5. Verify Software Quality

- Create tests for each key scenario to ensure that all requirements are properly implemented
- Unacceptable application performance hurts as much as unacceptable reliability
- Verify software reliability memory leaks, bottle necks
- Test every iteration automate test!

6. Control Changes to Software

- Control, track and monitor changes to enable iterative development
- Establish secure workspaces for each developer
 - Provide isolation from changes made in other workspaces
 - Control all software artifacts models, code, docs, etc.
- Automate integration and build management

R

Rational Unified Process

Provides guidelines, templates and tool mentors for the effective implementation of key best practices

Delivered through a webenabled searchable knowledge base

Agenda

- What is the Rational Unified Process
- Implementing Best Practices
- Phases, Iterations, Workflows and Activities
 - The Product
 - Implementing the Rational Unified Process
 - Software Economics
 - Case Study: Skandia IT
 - Summary

Process Notation

Workers Are Used for Resource Planning

Each individual in the project is assigned to one or several workers

Process Architecture

Iterations

Phases in the Process

The Rational Unified Process has four phases:

- Inception Define the scope of project
- Elaboration Plan project, specify features, baseline architecture
- Construction Build the product
- Transition Transition the product into end user community

Inception Phase

Purpose

- To establish the business case for a new system or for a major update of an existing system
- To specify the project scope

Outcome

- A general vision of the project's requirements, i.e., the core requirements
 - Initial use-case model and domain model (10-20% complete)
- An initial business case, including:
 - Success criteria (e.g., revenue projection)
 - An initial risk assessment
 - An estimate of resources required

Elaboration Phase

Purpose

- To analyze the problem domain
- To establish a sound architectural foundation
- To address the highest risk elements of the project
- To develop a comprehensive plan showing how the project will be completed

Outcome

- Use-case and domain model 80% complete
- An executable architecture and accompanying documentation
- A revised business case, incl. revised risk assessment
- A development plan for the overall project

Construction Phase

Purpose

 To incrementally develop a complete software product which is ready to transition into the user community

Products

- A complete use-case and design model
- Executable releases of increasing functionality
- User documentation
- Deployment documentation
- Evaluation criteria for each iteration
- Release descriptions, including quality assurance results
- Updated development plan

Transition Phase

Purpose

To transition the software product into the user community

Products

- Executable releases
- Updated system models
- Evaluation criteria for each iteration
- Release descriptions, including quality assurance results
- Updated user manuals
- Updated deployment documentation
- "Post-mortem" analysis of project performance

Iterations and Phases

An *iteration* is a distinct sequence of activities with an established plan and evaluation criteria, resulting in an executable release (internal or external).

Iteration Assessment

Iteration N Cost and Schedule Actuals

Iteration N Assessment

Compare iteration actual cost, schedule, and content with iteration plan

- Determine rework (if any) to be done
 - Assign to future iteration(s)
- Determine what risks have been eliminated, reduced, or newly identified in this iteration

Update project plan

Prepare detailed plan for next iteration

 Use revised risk list and select appropriate scenarios **Revised Risk List**

Revised Project Plan

- Total Cost
- Overall Schedule
- Scope/Content

Iteration N+1 Plan

- Cost
- Schedule
- Content

Quality Assessment for Iteration N

- Test Results
- Defect Density
- Architecture Stability
- Other metrics

R

Bringing It All Together...

In an iteration, you walk through all workflows

Phases

Business Modeling

Requirements

Analysis & Design

Implementation

Test

Deployment

Supporting Workflows

Configuration Mgmt

Management

Environment

group activities logically

Workflows

Iterations

Example of a Workflow

R

Agenda

- What is the Rational Unified Process
- Implementing Best Practices
- Phases, Iterations, Workflows and Activities
- → The Product
 - Implementing the Rational Unified Process
 - Software Economics
 - Case Study: Skandia IT
 - Summary

Process Delivery In the Past....

- Thick binder on every developers shelf
-collecting dust....
- hard to understand, hard to use, seen as driving overhead

not used

Rational Unified Process: Web-enabled

- Interactive knowledge base accessible from tools
- Powerful graphical navigation, search engine, index...
- Guidelines, templates, tool mentors at your finger tips

Searchable
Accessible
Navigable
Easy to use

Knowledge Base Content

- Extensive guidelines for all team members
- Tool mentors (most Rational tools)
- Templates
 - Rational Rose (examples and template for how to structure your Rose models)
 - Word (30+)
 - SoDA (10+)
 - MS Project
- Development kit guidelines, tools, templates for customizing the process
- Access to Resource Center (white papers, updates, hints, and add-on products)

R

Rational Unified Process - Books

- Included in the product
 - Rational Unified Process An Introduction, Philippe Kruchten, Addison-Wesley
- Other recommended books
 - Software Project Management A Unified Framework,
 Walker Royce, Addison-Wesley
 - Unified Modeling Language An Application Guide, Booch, Rumbaugh, Jacobson, Addison-Wesley
 - Unified Software Development Process, Jacobson, Booch,
 Rumbaugh, Jacobson, Addison-Wesley coming Q1, 1999

Process Training

Rational Unified Process: Tailorable

- Use in whole or in part
- Tailor by creating a project-specific or organization-specific "Development Case"
- Development kit guidelines, tools and templates for customizing the process

Demo

Agenda

- What is the Rational Unified Process
- Implementing Best Practices
- Phases, Iterations, Workflows and Activities
- The Product
- Implementing the Rational Unified Process
 - Software Economics
 - Case Study: Skandia IT
 - Summary

Approach 1 - The Interactive Knowledgebase...

- Limited training
- Decide what artifacts to produce
- Look at the process when you need help producing the artifacts
- Benefits increases over time as people start following the process...

Agenda

- What is the Rational Unified Process
- Implementing Best Practices
- Phases, Iterations, Workflows and Activities
- The Product
- Implementing the Rational Unified Process
- Software Economics
 - Case Study: Skandia IT
 - Summary

What Makes Systems Complex?

- ◆ Performance constraints
- Software cost
- **Complex software costs**
- Diseconomy of scale

- ◆ Time-to-market pressures
- Certification requirements
- Distributed, real-time requirements
- Software costs = E * (Size)
- Size and geographic distribution of the engineering team
- Reliability and fault-tolerance requirements
- Rate of requirements and technology change
- ◆ The interplay of these factors

size/scale

Current Software Technology Thrusts

Software Costs = E * (Size)P

Environment technologies and tools	 Integrated tools (compiler-editor-debugger-CM) Open systems Hardware platform performance Automation of documentation, testing, quality analyses
Size (Human generated code) Component based development technologies	 Reuse, commercial-off-the-shelf (COTS) products Object-oriented (analysis, design, programming) Higher level languages (Ada95, C++, VB, Java, etc.) CASE tools (automatic code generation) Distributed middleware
Process technologies and teamwork	 Iterative development Process maturity models Architecture-first development Acquisition reform Training and personnel skill development

Next-Generation Cost Models

R&D Component

Production Component

Software cost =

+

Team size: Arch: 5 to 10 S/W engineers Arch: 5 to 10 S/W engineers Apps: 5 to 10 mission engineers Apps: As many as needed Small and expert as possible Large and diverse as needed Product: Executable architecture Deliverable, useful function Tested baselines Production plans Mission scenarios/models Warranted quality Focus: Design and integration Implement, test, and maintain Host development environment Target technology **Inception and elaboration** Construction and transition Phases:

R

Next-Generation Cost Models

- Risk resolution, low-fidelity plan
- Schedule/technology driven
- Risk sharing contracts/funding

- Low-risk, high-fidelity plan
- Cost driven
- Fixed-price contracts/funding

N month design phase

N/2 month production increments

\$ or time PArch > 1

Size/complexity

\$ or time

P < 1 App

Size/complexity

Architecture-centric Development

Next-Generation Productivities

Today's focus:

Maximize SLOC per staff-month

◆ Tomorrow's focus:

Minimize the amount of custom development

Automated Component-Based Development

- Integrated environments
- Reusable components (architectures, instrumentation, etc.)
- **Platform independence**
- Integrated components (reuse, custom, COTS, adapted)
- Off-the-shelf solutions to most of the difficult computer science issues

Agenda

- What is the Rational Unified Process
- Implementing Best Practices
- Phases, Iterations, Workflows and Activities
- The Product
- Implementing the Rational Unified Process
- Software Economics
- Case Study: Skandia IT
 - Summary

Case Study - Skandia IT

Largest insurance company in the Nordic countries.

How Did Skandia IT Increase Productivity with 80% in a year?

Skandia IT 1996

- Legacy systems could not be changed as fast as business required
- EEC opened up border for international competition
- Project performance unpredictable
- Systems delivered often not meeting end user expectations
- Difficult to attract experienced developers

Action Plan

- Invest in Microsoft and Rational technologies
 - Visual Studio, COM/DCOM, MTS, SQL Server
 - Rational Rose, Rational Unified Process, Rational SoDA
- Recruit top consultants and employees
- Put employees through extensive on-the-job training program
- Deploy a component-based architecture

Reuse and Architecture Team

- Highly qualified staff of 20 developers / architects
- Evaluated and customized tool environment
- Evaluated and customized process
- Developed reusable components
- Put the architecture in place

System Architecture

Skandia IT 1997

- 10 projects all on time
- Independent Gartner Group Evaluation
 - 80% in-house productivity increase in 1 year
 - 40% more cost effective than Nordic average
- Ahead of competition
- No problems recruiting top personnel

Agenda

- What is the Rational Unified Process
- Implementing Best Practices
- Phases, Iterations, Workflows and Activities
- The Product
- Implementing the Rational Unified Process
- Software Economics
- Case Study: Skandia IT
- Summary

Rational's Strategy **Process** drive focus Guidance **Customers** automate syndicate **Automation** Acceleration **Tools Services** amplify guide

Why Rational Unified Process is the Right Choice

- Developed by the company that created the UML
- Unifies best practices from many disciplines into a full lifecycle process
- Integrated with Rational's tools
- Online mentor on your desktop
- Supported by comprehensive professional education

Delivers unprecedented content to a low price

Use case diagram

Scenario diagram

Collaboration diagram

Class diagram

State transition diagram

Component diagram

R

Deployment diagram

R