Lecture 2

Software Process

Hoang Huu Hanh hoanghuuhanh@ptit·edu·vn

What is a Process ...?

- When we provide a service or create a product we always follow a sequence of steps to accomplish a set of tasks
 - You do not usually
 - put up the drywall before the wiring for a house is installed or
 - bake a cake before all the ingredients are mixed together
- We can think of a series of activities as a process
- Any process has the following characteristics
 - It prescribes all of the major activities
 - It uses resources and produces intermediate and final products
 - It may include sub-processes and has entry and exit criteria
 - ▶ The activities are organized in a sequence
 - Constrains or control may apply to activities (budget control, availability of resources)

Software Processes

When the process involves the building of some product we refer to the process as a <u>life cycle</u>

Software development process - software life cycle

Coherent sets of activities for

- Specifying,
- Designing,
- Implementing and
- Testing software systems

Major problems in software developments ...

The requirements specification was defined like this

The developers understood it in that way

This is how the problem was solved before.

This is how the problem is solved now

This, in fact, is what the customer wanted ...;-)

That is the program after debugging

This is how the program is described by marketing department

The Software Process

- A <u>structured set of activities</u> required to develop a software system
 - Specification
 - Development (Design & Implementation)
 - Validation
 - Evolution
- A <u>software process model</u> is an abstract representation of a process
 - It presents a description of a process from some particular perspective

Generic Software Processes

Generic Software Process Models

- The waterfall model
 - Separate and distinct phases of specification and development
- Evolutionary development
 - Specification and development are interleaved
- Formal systems development (example ASML)
 - A mathematical system model is formally transformed to an implementation
- Reuse-based development
 - The system is assembled from existing components

1. Waterfall Model

Waterfall model phases

- Requirements analysis and definition
- System and software design
- mplementation and unit testing
- Integration and system testing
- ▶ Operation and maintenance

The drawback of the waterfall model is the difficulty of accommodating change after the process is underway

Waterfall model problems

- ▶ Inflexible partitioning of the project into distinct stages
- This makes it difficult to respond to changing customer requirements
- Therefore, this model is only appropriate when the requirements are well-understood

Waterfall model describes a process of stepwise refinement

- > Based on hardware engineering models
- Widely used in military and aerospace industries

Why Not a Waterfall

But software is different :

- No fabrication step
 - Program code is another design level
 - ▶ Hence, no "commit" step software can always be changed...!
- No body of experience for design analysis (yet)
 - Most analysis (testing) is done on program code
 - Hence, problems not detected until late in the process
- Waterfall model takes a static view of requirements
 - Ignore changing needs
 - Lack of user involvement once specification is written
- Unrealistic separation of <u>specification</u> from the <u>design</u>
- Doesn't accommodate prototyping, reuse, etc.

2. Evolutionary development

Exploratory development

- Dijective is to work with customers and to evolve a final system from an initial outline specification.
- Should start with well-understood requirements.
- The system evolves by adding new features as they are proposed by customer.

Throw-away prototyping

- Objective is to understand the system requirements. Should start with poorly understood requirements
 - Develop "quick and dirty" system quickly;
 - Expose to user comment;
 - Refine;Until adequate system developed.
- Particularly suitable where:
 - detailed requirements not possible;
 - powerful development tools (e.g. GUI) available

Evolutionary development

Evolutionary development

Problems

- Lack of process visibility
- Systems are often poorly structured
- Special skills (e.g. in languages prototyping) may be required

Applicability

- For small or medium-size interactive systems
- For parts of large systems (e.g. the user interface)
- For short-lifetime systems

3. Formal systems development

- Based on the transformation of a mathematical specification through different representations to an executable program
- Transformations are 'correctness-preserving' so it is straightforward to show that the program conforms to its specification

Embodied in the 'Cleanroom' approach (which was originally developed by IBM) to software development

Formal systems development

Formal transformations

Formal transformations T1 T2 T3 T4 **Formal** Executable R1 R2 R3 specification program **P**1 P2 P3 P4

Proofs of transformation correctness

Formal systems development

Problems

- Need for specialised skills and training to apply the technique
- Difficult to formally specify some aspects of the system such as the user interface

Applicability

Critical systems especially those where a safety or security case must be made before the system is put into operation

4. Reuse-oriented development

- Based on systematic reuse where systems are integrated from existing components or COTS (Commercial-offthe-shelf) systems
- Process stages
 - Component analysis
 - Requirements modification
 - System design with reuse
 - Development and integration

This approach is becoming more important but still limited experience with it

Reuse-oriented development

Process iteration

- Modern development processes take iteration as fundamental, and try to provide ways of managing, rather than ignoring, the risk
- System requirements ALWAYS evolve in the course of a project so process iteration where earlier stages are reworked is always part of the process for large systems
- Iteration can be applied to any of the generic process models
- Two (related) approaches
 - Incremental development
 - Spiral development

5. Incremental development

- Rather than deliver the system as a single delivery, the development and delivery is broken down into increments with each increment delivering part of the required functionality
- User requirements are prioritised and the highest priority requirements are included in early increments
- Once the development of an increment is started, the requirements are frozen though requirements for later increments can continue to evolve

Incremental development

Incremental development advantages

- Customer value can be delivered with each increment so system functionality is available earlier
- **Early increments** act as a prototype to help elicit requirements for later increments
- Lower risk of overall project failure
- The highest priority system services tend to receive the most testing

Extreme programming

- New approach to development based on the development and delivery of very small increments of functionality
- Relies on constant code improvement, user involvement in the development team and pairwise programming
- Design of the test suits first!
 Then you perform testing of the system after each small increment

6. Spiral development

- Process is represented as a spiral rather than as a sequence of activities with backtracking
- ▶ Each loop in the spiral represents a phase in the process.
- No fixed phases such as specification or design loops in the spiral are chosen depending on what is required
- Risks are explicitly assessed and resolved throughout the process

Spiral model of the software process

Spiral model sectors

Objective setting

Specific objectives for the phase are identified

Risk assessment and reduction

Risks are assessed and activities put in place to reduce the key risks

Development and validation

A development model for the system is chosen which can be any of the generic models

Planning

The project is reviewed and the next phase of the spiral is planned

Software Process Major Activities

I. Software specification

The process of establishing what services are required and the constraints on the system's operation and development

Requirements engineering process

- Feasibility study
- Requirements elicitation and analysis
- Requirements specification
- Requirements validation

The requirements engineering process

II. Software design and implementation

The process of converting the system specification into an executable system

- Software design
 - Design a software structure that realises the specification
- Implementation
 - Translate this structure into an executable program
- ▶ The activities of design and implementation are closely related and may be inter-leaved

Design process activities

- Architectural design
- Abstract specification
- Interface design
- Component design
- Data structure design
- Algorithm design

The software design process

Design methods

Systematic approaches to developing a software design

- The design is usually documented as a set of graphical models
- Possible models
 - Data-flow model
 - Entity-relation-attribute model
 - Structural model
 - Object models

Programming and debugging

Translating a design into a program and removing errors from that program

- Programming is a personal activity there is no generic programming process
- Programmers carry out some program testing to discover faults in the program and remove these faults in the debugging process

The debugging process

III Software validation

- Verification and validation is intended to show that a system conforms to its specification and meets the requirements of the system customer
- Involves checking and review processes and system testing
- System testing involves executing the system with test cases that are derived from the specification of the real data to be processed by the system

The testing process

Testing stages

Unit testing

Individual components are tested

Module testing

Related collections of dependent components are tested

Sub-system testing

 Modules are integrated into sub-systems and tested. The focus here should be on interface testing

System testing

Testing of the system as a whole. Testing of emergent properties

Acceptance testing

Testing with customer data to check that it is acceptable

Testing phases

IV Software evolution

Software is inherently flexible and can change.

- As requirements change through changing business circumstances, the software that supports the business must also evolve and change
- Although there has been a demarcation between development and evolution (maintenance) this is increasingly irrelevant as fewer and fewer systems are completely new

System evolution

Automated process support (CASE)

- Computer-aided software engineering (CASE) is software to support software development and evolution processes
- Activity automation
 - Graphical editors for system model development
 - Data dictionary to manage design entities
 - Graphical UI builder for user interface construction
 - Debuggers to support program fault finding
 - Automated translators to generate new versions of a program

CASE technology

CASE technology has led to significant improvements in the software process though not the order of magnitude improvements that were once predicted

- Software engineering requires creative thought this is not readily automatable
- Software engineering is a team activity and, for large projects, much time is spent in team interactions. CASE technology does not really support these

CASE classification

Classification helps us understand the different types of CASE tools and their support for process activities

Functional perspective

Tools are classified according to their specific function

Process perspective

Tools are classified according to process activities that are supported

Integration perspective

Tools are classified according to their organisation into integrated units

Functional tool classification

Tool type	Examples			
Planning tools	PERT tools, estimation tools,			
	spreadsheets			
Editing tools	Text editors, diagram editors, word			
	processors			
Change management tools	Requirements traceability tools, change			
	control systems			
Configuration management tools	Version management systems, system			
	building tools			
Prototyping tools	Very high-level languages,			
	user interface generators			
Method-support tools	Design editors, data dictionaries, code			
	generators			
Language-processing tools	Compilers, interpreters			
Program analysis tools	Cross reference generators, static			
	analysers, dynamic analysers			
Testing tools	Test data generators, file comparators			
Debugging tools	Interactive debugging systems			
Documentation tools	Page layout programs, image editors			
Re-engineering tools	Cross-reference systems, program re-			
	structuring systems			

Reengineering tools			•	
Testing tools			•	•
Debugging tools			•	•
Program analysis tools			•	•
Language-processing tools		•	•	
Method support tools	•	•		
Prototyping tools	•			•
Configuration management tools		•	•	
Change management tools	•	•	•	•
Documentation tools	•	•	•	•
Editing tools	•	•	•	•
Planning tools	•	•	•	•
	Specification	Design	Implementation	Verification

and Validation

Activity-based classification

48 **Software Process**

CASE integration

Tools

Support individual process tasks such as design consistency checking, text editing, etc.

Workbenches

Support a process phase such as specification or design,
 Normally include a number of integrated tools

Environments

Support all or a substantial part of an entire software process. Normally include several integrated workbenches

Tools, workbenches, environments

Key points

- Software processes are the activities involved in producing and evolving a software system. They are represented in a software process model
- General activities are specification, design and implementation, validation and evolution
- Generic process models describe the organisation of software processes
- Iterative process models describe the software process as a cycle of activities

Key points

- Requirements engineering is the process of developing a software specification
- Design and implementation processes transform the specification to an executable program
- Validation involves checking that the system meets to its specification and user needs
- Evolution is concerned with modifying the system after it is in use
- ▶ CASE technology supports software process activities

Thank you!

Next lecture... **Software Requirements**