

预测型过程模型

- 1. 项目开发活动通常按照固定顺序执行,前一步活动结果是后一步活动的"蓝图",前一步对后一步结果的预期约束十分精准
- 2. 需要提前进行大量的计划工作,然后一次性执行,执行过程是一个连续的过程

常见的预测型过程模型:瀑布模型 (Waterfall)、V模型(V Model)、W模型 (W Model) 形式化过程 (Formal model)

瀑布模型

- 1. 上一个阶段结束,下一个阶段才能开始
- 2. 每个阶段均有里程碑和提交物
- 3. 上一阶段输出是下一阶段输入
- 4. 每个阶段均需要进行V&V
- 5. 侧重于文档与产出物


优点:

- 1. 效率高,简单易用
- 2. 为项目提供了按阶段划分的检查点,项目管理比较容易
- 3. 每个阶段必须提供文档,而且要求每个阶段的所有产品必须进行正式、严格的技术审查

缺点:

- 1. 让用户直接给开发人员一份最终版本的需求十分困难,需求的错误很难在开发后期纠正,因此 难以快速响应用户需求变更
- 2. 开发人员与用户之间缺乏有效的沟通,开发人员的工作几乎完全依赖规格说明文档,容易导致不能满足客户需求
- 3. 客户必须在项目接近尾声的时候才能得到可执行的程序,对系统中存在的重大缺陷,如果在评审之前没有被发现,将可能会造成重大损失


相对于瀑布模型的优点:

- 1. 开发过程重视测试,项目开发成功的几率会更高
- 2. 避免缺陷向下游流动

迭代过程模型

- 1. 允许对未完成的工作进行反馈,可以进行修改和改进
- 2. 允许对部分已经完成的工作进行反馈,从而进行修改和改进
- 3. 逐步反馈、改进完善, 直至开发完成


常见的迭代过程模型:螺旋模型 (Spiral)、原型模型 (Prototype)

本质:循环、反复、不断调整当前系统以适应需求变化

快速原型法

步骤:

- 1. 双方通过沟通,明确已知的需求,并大致勾画出以后再进一步定义的东西
- 2. 迅速策划一个原型开发迭代并进行建模,主要集中于那些最终用户所能够看到的内容,如人机接口布局或者输出显示格式等
- 3. 快速设计产生原型,对原型进行部署,由客户和用户进行评价
- 4. 根据反馈,进一步细化需求并调整原型
- 5. 原型系统不断调整以逼近用户需求


原型类型:

- 1. 抛弃式原型,其目的只是为了收集与验证需求,不可执行,并且不会作为最终系统的一部分
- 2. 演化式原型,可执行,包含了系统的核心功能,最终将成为系统的一部分


优点:

- 1. 提高和改善用户的参与程度,最大程度的响应用户需求的变化
- 2. 克服预测型模型的缺点,减少由于需求不够明确带来的开发风险

缺点:

- 1. 为了尽快完成原型,开发者没有考虑整体软件的质量和长期的可维护性,系统结构通常较差
- 2. 原型系统在完全满足用户需求之后 可能会被直接交付给客户使用

螺旋式过程模型


与增量、RAD等的最大 区别在于重视风险评估

螺旋模型沿着螺线旋转,在四个象限内表达四个方面的活动:

1. 制定计划:确定软件目标,选定实施方案,弄清项目开发的限制

2. 风险分析:分析所选方案,考虑如何识别和消除风险

3. 实施工程: 实施软件开发

4. 客户评估:评价开发工作,提出修正建议

例如:

1. 第1圈: 开发出产品的规格说明

- 2. 第2圈: 开发产品的原型系统
- 3. 第3~n圈:不断的迭代,开发不同的软件版本 根据每圈交付后用户的反馈来调整预算、进度、需要迭代的次数


增量过程模型

- 1. 将未来系统分阶段完成,每个阶段都会产生一个可交付成果
- 2. 每个阶段成果都是一个增量
- 3. 每个增量都是一个独立的开发过程,包括分析、设计、实现、测试、交付

常见的增量过程模型:增量模型 (Incremental)、快速应用开发(RAD)

增量模型

软件被作为一系列的增量来设计、实现、集成和测试,每一个增量是由多个相互作用的模块所 形成的特定功能模块


本质: 以迭代的方式运用瀑布模型

特点:

- 1. 第一个增量往往是核心产品
- 2. 客户使用上一个增量的提交物并进行自我评价,制定下一个增量计划,说明需要增加的特性和功能

优点:

- 1. 在时间要求较高的情况下交付产品:在各个阶段并不交付一个可运行的完整产品,而是交付满足客户需求的一个子集的可运行产品,对客户起到"镇静剂"的作用
- 2. 人员分配灵活:早期的增量由少量人员实现,如果客户反响较好,则在下一个增量中投入更多的人力
- 3. 逐步增加产品功能可以使用户有较充裕的时间来学习和适应新产品, 避免全新软件可能带来的 冲击

4. 因为具有较高优先权的模块被首先交付,而后面的增量也不断被集成进来,这使得最重要的功能肯定接受了最多的测试,从而使得项目总体性失败的风险比较低

使用增量模型时的难点:

- 1. 每个附加的增量并入现有软件时,必须不破坏原来已构造好的部分
- 2. 加入新增量时应简单、方便
- 3. 仍然无法处理需求发生变更的情况
- 4. 管理人员必须有足够的技术能力来协调好各增量之间的关系

RAD模型

侧重于短开发周期(一般为60~90天)的增量过程模型

多个团队并行进行开发,但启动时间有先后,先启动团队的提交物将作为后启动团队的输入

缺点:

- 1. 需要大量的人力资源来创建多个相对独立的RAD团队
- 2. 如果没有在短时间内为急速完成整个系统做好准备,RAD项目将会失败
- 3. 如果系统不能被合理的模块化,RAD将会带来很多问题
- 4. 技术风险很高的情况下(采用很多新技术、软件需与其他已有软件 建立集成等等),不宜采用 RAD

敏捷过程模型

- 1. 应对变化、增量开发、快速反馈、快速迭代、快速交付
- 2. 基于迭代的敏捷过程:每次迭代,都是针对最重要的系统功能,团队合作开发
- 3. 基于流程的敏捷过程:不是按照迭代计划,而是根据团队能力,领取任务,恒速开发

见: http://t.csdn.cn/yAgdL

总结

一句话归纳各类过程模型

■ 瀑布模型: 将全部需求以整体方式向前推进, 无迭代

—— 基本模型

■ 增量模型: 将需求分成多份, 串行推进, 无迭代

—— 串行的瀑布

■ RAD模型: 将需求分成多份, 可并行推进, 无迭代

—— 并行的瀑布

■ 原型模型: 始终结果可见, 不断迭代修正原型, 直到开发完成

—— 基本模型

■ 螺旋模型: 按瀑布阶段划分, 各阶段分别迭代(原型+风险分析)

—— 原型+瀑布

■ 敏捷模型: 将需求分成尽量小的碎片, 以碎片为单位进行高速迭代

—— 增量+迭代+原型

各类过程模型

适用方式 客观因素	敏捷 (Agile)	计划驱动 (Plan-driven)	形式化的开发方法 (Formal Method)
产品可靠 性要求	不高,容忍经常出错	必须有较高可靠性	有极高的可靠性和质量要求
需求变化	经常变化	不经常变化	固定的需求,需求可以建模
团队人员 数量	不多	较多	不多
人员经验	有资深程序员带队	以中层技术人员为主	资深专家
公司文化	鼓励变化,行业充满 变数	崇尚秩序,按时交付	精益求精
实际例子	写一个微博网站	开发下一版本办公软件; 给商业用户开发软件	开发底层正则表达式解析模块; 科学计算;复杂系统核心组件
用错方式 的后果	用敏捷的方法开发 登月火箭控制程 序,前N批宇航员 都挂了	用敏捷方法, 商业用户 未必受得了2-4周一次 更新的频率	敏捷方法的大部分招数都和这 类用户无关,用户关心的是:把 可靠性提高到99.99%,不要让 微小的错误把系统搞崩溃!