

Ch.4 Process Models


4.1 Prescriptive Models

 Prescriptive process models advocate an orderly approach to software engineering

Questions:

- 1. If prescriptive process models strive for structure and order, are they inappropriate for a software world that thrives on change?
- 2. Yet, if we reject traditional process models (and the order they imply) and replace them with something less structured, do we make it impossible to achieve coordination and coherence in software work?


4.1.1 The Waterfall Model

Communication

- Project initiation
- Requirements gathering

Real projects rarely follow the sequential flow.

Planning

- Estimating
- Scheduling and tracking

Customers usually can't state all requirements explicitly.


A working version will not be available until late in the project time-span.

Classic

Life Cycle

Construction

Code and test

Deployment

- Delivery
- Support and feedback


4.1.1 The Waterfall Model


The V-model


4.1.2 Incremental Process Models

The Incremental Model


Project Calendar Time


4.1.2 Incremental Process Models

The Rapid Application Development (RAD) Model


4.1.3 Evolutionary Process Models


4.1.3 Evolutionary Process Models

The Spiral Model


4.1.4 Evolutionary Process Models

The Concurrent Development Model

- Defines a series of events that will trigger transitions from state to state for each of the activities, actions or tasks.
- Especially good for client/server applications.
- Defines a network of activities instead of linear sequence of events.

Flexibility
Extensibility
Speed of development

High Quality


4.2 Specialized Process Models

- Component based development the process to apply when reuse is a development objective
- Formal methods emphasizes the mathematical specification of requirements
- Aspect-Oriented Software Development —
 provides a process and methodological approach for
 defining, specifying, designing, and constructing
 aspects


4.3 The Unified Process

 A "use-case driven, architecture-centric, iterative and incremental" software process closely aligned with the Unified Modeling Language (UML)


4.3 The Unified Process

Work Products

Inception phase

- Vision document
- Initial use-case model
- Initial project glossary
- Initial business case
- Initial risk assessment
- Project plan phases and iterations
- Business model
- Prototypes

Elaboration phase

- Use-case model
- Functional and nonfunctional requirements
- Analysis model
- Software architecture description
- Executable architectural prototype
- Preliminary design model
- Revise risk list
- Project plan iteration plan, workflow, milestones
- Preliminary user manual

Construction phase

- Design model
- Software components
- Integrated software increment
- Test plan
- Test cases
- Support documentation user installation increment

Transition phase

- Delivered software increment
- Beta test reports
- User feedback


4.4 Personal and Team Process Models

- Personal Software Process (PSP)
- Recommends five framework activities:
 - 1. Planning
 - 2. High-level design
 - 3. High-level design review
 - 4. Development
 - 5. Postmortem
- Stresses the need for each software engineer to identify errors early and as important, to understand the types of errors


4.4 Personal and Team Process Models

- Team Software Process (TSP)
- ➤ Each project is "launched" using a "script" that defines the tasks to be accomplished
- Teams are self-directed
- Measurement is encouraged
- Measures are analyzed with the intent of improving the team process


