SOFTWARE ENGINEERING

CHAPTER 2 — SOFTWARE PROCESSES

CO3001

Thang Bui (bhthang@hcmut.edu.vn)


TOPICS COVERED

Software process models

Process activities

Coping with change

Process improvement


THE SOFTWARE PROCESS

A structured set of activities required to develop a software system.

Many different software processes but all involve:

- Specification
- Design and implementation
- Validation
- Evolution.

A software process model

an abstract representation of a process


SOME SOFTWARE PROCESS MODELS

The waterfall model

- Plan-driven model.
- Separate and distinct phases of specification and development.

Incremental development

- Specification, development and validation are interleaved.
- May be plan-driven or agile.


Integration and configuration

- The system is assembled from existing configurable components.
- May be plan-driven or agile.

In practice, most large systems are developed using a process that incorporates elements from all of these models.


THE WATERFALL MODEL


In principle, a phase has to be complete before moving onto the next phase.

WATERFALL MODEL USAGES


The main drawback:

 the difficulty of accommodating change after the process is underway.

Mostly used for large systems engineering projects


- a system is developed at several sites.
- the plan-driven nature of the waterfall model helps coordinate the work.

When the requirements are well-understood and changes will be fairly limited during the design process.

• Few business systems have stable requirements.


INCREMENTAL DEVELOPMENT


INCREMENTAL DEVELOPMENT BENEFITS

Reduce the cost of accommodating changing customer requirements

Easier to get customer feedback on the development work that has been done.

More rapid delivery and deployment of useful software to the customer


INCREMENTAL DEVELOPMENT PROBLEMS

The process is not visible.

- Managers need regular deliverables
- Not cost-effective to produce documents for every product version

System structure tends to degrade as new increments are added.

- Need time and money on refactoring to improve the software
- Regular change tends to corrupt the structure.
- Incorporating further software changes becomes increasingly difficult and costly.


INTEGRATION AND CONFIGURATION

Based on software reuse where systems are integrated from existing components or application systems (COTS -Commercial-off-the-shelf) systems).


- Stand-alone application systems (COTS)
- Package objects / component framework such as .NET or J2EE.
- Web services

Reused elements may be configured to adapt their behaviour and functionality to a user's requirements

Reuse is now the standard approach for building many types of business system


REUSE-ORIENTED SOFTWARE ENGINEERING


ADVANTAGES AND DISADVANTAGES

Reduced costs and risks as less software is developed from scratch

Faster delivery and deployment of system

But requirements compromises are inevitable so system may not meet real needs of users

Loss of control over evolution of reused system elements


PROCESS ACTIVITIES


ACTIVITY: SOFTWARE SPECIFICATION


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

Use: Requirements engineering process

- Requirements elicitation and analysis
- Requirements specification
- Requirements validation


THE REQUIREMENTS ENGINEERING PROCESS


ACTIVITY: SOFTWARE DESIGN AND IMPLEMENTATION \sim SOFTWARE DEVELOPMENT


The process of converting the system specification into an executable system.

Two (sub) activities:

- 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.


A GENERAL MODEL OF THE DESIGN PROCESS


SYSTEM IMPLEMENTATION

The software is implemented either by developing a program or programs or by configuring an application system.

Design and implementation are interleaved activities for most types of software system.

Programming is an individual activity with no standard process.

Debugging is the activity of finding program faults and correcting these faults.


ACTIVITY: SOFTWARE VALIDATION

building the thing right?


Verification and validation (V & V)

•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: executing the system with test cases
- Testing: the most commonly used V & V activity.


STAGES OF TESTING


TESTING PHASES IN A PLAN-DRIVEN SOFTWARE PROCESS


ACTIVITY: SOFTWARE EVOLUTION

Software is inherently flexible and can change.

Requirements can change

 (changing business circumstances) => the software must also evolve and change.


COPING WITH CHANGE


COPING WITH CHANGE

Change is inevitable in all large software projects.

- Business changes
- New technologies
- Changing platforms

Change leads to rework

 costs include rework (re-analysing requirements) and implementing new functionality


SOFTWARE PROTOTYPING

A prototype is an initial version of a system used to demonstrate concepts and try out design options.

A prototype can be used in:


- requirements engineering process: requirements elicitation and validation;
- design processes: options and develop UI design;
- *testing process: run back-to-back tests.

Benefits:

- · Improved system usability.
- A closer match to users' real needs.
- Improved design quality.
- · Improved maintainability.
- · Reduced development effort.


THE PROCESS OF PROTOTYPE DEVELOPMENT


Prototype development:

- May be based on rapid prototyping languages or tools
- May involve leaving out functionality


INCREMENTAL DELIVERY

The development and delivery is broken down into increments


- each increment delivering part of the required functionality.
- user requirements are prioritised and the highest priority requirements are included in early increments.

Two approaches:

- Incremental development: by developer
- •Incremental delivery: for end-user


INCREMENTAL DELIVERY


Advantages:

- system functionality is available earlier.
- early increments act as a prototype
- lower risk of overall project failure.
- highest priority system services receive most testing.

Problems:

- may require a set of basic facilities
- the specification is developed in conjunction with the software.


PROCESS IMPROVEMENT


PROCESS IMPROVEMENT


Software process improvement

- enhancing the quality of software,
- reducing costs
- or accelerating development processes.

Process improvement

understanding existing processes

and changing these processes


PROCESS IMPROVEMENT ACTIVITIES

Process measurement

You measure one or more attributes of the software process or product. These measurements forms a baseline that helps you decide if process improvements have been effective.

Process analysis


• The current process is assessed, and process weaknesses and bottlenecks are identified. Process models (sometimes called process maps) that describe the process may be developed.

Process change

Process changes are proposed to address some of the identified process weaknesses. These are introduced and the cycle resumes to collect data about the effectiveness of the changes.


THE CAPABILITY MATURITY MODEL (CMM)


Aug 2019

SOFTWARE PROJECT DOCUMENTATION

Activity	Document
Validation & Verification	SVVP - Software Validation & Verification Plan
Quality Assurance	SQAP - Software Quality Assurance Plan
Configuration	SCMP - Software Configuration Management Plan
Project status	SPMP - Software Project Management Plan
Requirements	SRS - Software Requirements Specifications
Design	SDD - Software Design Document / Software Detail Design Document
Code	Source Code
Testing	STD - Software Test Document
Operation	User's Manual


SUMMARY

Software processes

Software process models

 waterfall, incremental development, reuse-oriented development.

Fundamental activities:

- Requirements engineering: developing specification.
- Design and implementation: transforming a requirements specification into an executable software system
- Software validation: checking that the system conforms to its specification.
- Software evolution: change existing software systems to meet new requirements


SUMMARY (CONT.)

Coping with change

- prototyping
- iterative development and delivery

Process improvement

- agile approaches, geared to reducing process overheads,
- maturity-based approaches based on better process management
- and the use of good software engineering practice.

The SEI process maturity framework (CMM)

 identifies maturity levels that essentially correspond to the use of good software engineering practice.

