


SOFTWARE PROCESS


SOFTWARE PROCESS


Process


Series of predictable steps-a road map that helps create a timely and high quality entity

Software Process is a framework for the tasks that are required to build high quality software

SOFTWARE DEVELOPMENT LIFE CYCLE (SDLC)


SDLC: STRUCTURED ANALYSIS

1. Data Modeling

- a. Entity Relation Diagram (ERD)
- b. Data Dictionary (DD)

2. Functional Modeling

- 1. Data Flow Diagram (DFD)
- 2. Process Specification (PS) and Mini Specification (MS)


3. Behavioral Modeling

- 1. State Transition Diagram
- 2. Control Specification (CS)


SDLC: STRUCTURED DESIGN

- 1. Data Design
- 2. Architectural Design
- 3. Component Level Design
- 4. User Interface Design


SOFTWARE ENGINEERING: A LAYERED TECHNOLOGY


SOFTWARE ENGINEERING A GENERIC VIEW


Software Engineering: A Generic View


SOFTWARE PROCESS MODELS

- 1. Linear Sequential Model (LSM)
- 2. Prototyping Model
- 3. Rapid Application Development Model (RAD)
- 4. Incremental Model
- 5. Spiral Model


Linear Sequential model

Also known as the classic life cycle or waterfall model, it suggests a systematic, sequential approach to software development that begins at the system level and progress through analysis, design, coding, testing and support.


LINEAR SEQUENTIAL MODEL


LINEAR SEQUENTIAL MODEL


Limitations

- ➤ Real projects rarely follow the sequential flow and changes can cause confusion.
- > This model has difficulty accommodating requirements change.
- The customer will not see a working version until the project is nearly complete.
- > Developers are often blocked unnecessarily, due to previous tasks not being done.

PROTOTYPING MODEL

The developer and customer define the overall objectives for the software. A quick design focuses on what the customer will see. From this, a prototype is constructed. The user evaluates it and improvements are made. This continues in an iterative fashion until a satisfactory product is achieved.

Prototyping:


PROBLEMS WITH PROTOTYPING

- The customer sees a working version and expects the finished product to be available in a short time. This puts pressure on the developer to take short cuts, at the expense of quality and maintainability.
- The developer may make compromises for speed.
- Inappropriate tools may be used or inefficient algorithms may be used, which then become integral parts of the system.
- If the user isn't focused on what they want, the system may never be completed.

RAPID APPLICATION DEVELOPMENT MODEL (RAD)

- Rapid Application Development is a linear sequential software development process model that emphasises an extremely short development cycle.
- > A component-based construction approach is used.
- To use this approach, the project scope must be constrained and the requirements should be well understood.
- A task that should take no more than ninety days to complete is modelled, generated and implemented.
- There can be several teams working on different components during this ninety day time-box.

THE RAD MODEL


Fig: SDLC RAD Model

PROBLEMS WITH RAD


For large, scalable projects, RAD requires sufficient human resources to create the right number of RAD teams

RAD requires developers and customers who are committed to the rapid-fire activities necessary to complete a system in this time frame, or failure will result.

THE INCREMENTAL MODEL

- This is a combination of the linear sequential model and the iterative model.
- The problem is broken into increments, and each increment is tackled as a linear sequence.
- Further increments can either be done after the previous ones, or can overlap with the previous ones.
- Incremental delivery focuses on the delivery of an operational product with each increment.
- Early increments are stripped-down versions of the final product.

INCREMENTAL MODEL


EVOLUTION OF MS WINDOWS


Sr. #	MS Windows Version	Year	Features: Added or changed
I	Windows I	1985	
2	Windows 2	1987	
3	Windows 3	1990	
4	Windows 3.1	1992	
5	Windows 95	1995	
6	Windows 98	1998	
7	Windows Me	2000	
8	Windows 2000	2000	
9	Windows XP	2001	
10	Windows Vista	2007	
11	Windows 7	2009	
12	Windows 8	2012	
13	Windows 8.1	2013	
14	Windows 10	2014	

ADVANTAGES OF INCREMENTAL MODEL

- Less staffing is required than in a RAD project
- Early delivery is guaranteed
- Progress of the whole project is not delayed if one of the resources is not available for part of it

THE SPIRAL MODEL:

- ➤ Boehm's (1988) spiral model couples the iterative nature of prototyping with the controlled and systematic aspects of the linear sequential model.
- Software is developed in a series of incremental releases.
- During the early releases, there may be just a paper model, but the system becomes increasingly more complete.
- There are a number of framework activities (Customer communication, Planning, Risk analysis, Engineering, Construction and release, Customer evaluation).
- Unlike any of the other models, this model keeps revisiting the system throughout its lifetime.


CONCLUDING REMARKS:

- There are a variety of process models, each of which can be used successfully.
- Once a process model has been used to develop a system, documentation style, organisation and structure should either remain in the format of that process model, or all be converted to a different process model.
- This is particularly important where automated tools are used.

THANK YOU!