Software Processes


- A Software process is a set of activities and associated results which lead to the production of a software product.
- Activities Common to all software processes:
 - Software specification (initiation, requirements),
 - Software design and implementation,
 - Software validation (testing, QA),
 - Software evolution (enhancement/maintenance)

Software Process Models

- A software process model is an abstract representation of a software (i.e. a roadmap)
- Software process models:
 - Waterfall model
 - Evolutionary development
 - Formal systems development
 - Reuse-based development
- Hybrid software process models:
 - Incremental development
 - Spiral development

Waterfall model

 Also referred to as "Life cycle", conducted in five stand-alone phases:


Waterfall model: Plus and Minuses

- Advantages of the model:
 - Simple to follow
 - Relatively simple to track progress
 - Good structural design
- Challenges:
 - In practice, often phases overlap
 - Hard to modify and implement changes
 - Need complete requirements from customers to start (the biggest challenge)


Waterfall model Examples

enterprise applications

- Human Resource Management Systems
- Supply Chain Management Systems
- Customer Relationship Management Systems
- Inventory Management Systems

Evolutionary development

 Develop an initial implementation, expose to users comments, refine until satisfied:


Evolutionary development types

There are two types of evolutionary development:

- Exploratory development
 - Start with requirements that are well defined
 - Add new features when customers propose new requirements
- Throw-away prototyping
 - Objective is to understand customer's requirements (i.e. they often don't know what they want, hence poor requirements to start
 - Use means such as prototyping to focus on poorly understood requirements, redefine requirements as you progress

Evolutionary development: advantages and challenges

Advantages:

- Happier customers since you help them define requirements
- Flexibility in modifying requirements
- Prototypes are very visual, hence no ambiguities

Challenges:


- Hard to trace the "process" due to the ad-hoc nature
- Systems are often poorly structured
- Special tools and techniques may be required (for rapid development) that may be incompatible
- Not cost-effective to produce documents

Formal systems development

- Development is based on formal mathematical transformation of system specs.
- Software requirements specifications is expressed in a mathematical notion.
- Design, implementation and testing are replaced by a series of mathematical transformations.
- Usually used where safety is highly required.

Reuse-oriented development

- Reuse-oriented approach relies on a large base of reusable software components!
- Design system to capitalize on the existing components


Reuse-oriented: Plus and Minuses

Advantages:

- Reduced cost and risk
- Fast delivery

Challenges:


- Requires a large enough component base
- Some control over the system evolution is lost as new versions of reusable components are not under the control of organization using the component
- Potential issues in backward/forward compatibility

Reuse-oriented

- Application system reuse The whole application system may reuse without changing into other systems. kinds of requirements.
- Component reuse This may reuse Components of an application.
- Objects and functions reuse Software components that implement a single function, or an object class, can reuse.

Incremental development

 A hybrid model where the software specification, design, implementation, and testing is broken down into a series of increments which are developed and delivered


Incremental development: Advantages and Challenges

Advantages:

- Products delivered incrementally hence faster
- Lower risk of overall project failure
- Requirements are implemented based on priority

Challenges:

- Relationship between different increments may be cumbersome or non-cohesive
- Size of each increment and the number of increments may cause challenges


Spiral development

- A hybrid model where the development of the system spirals outward from an initial outline through to the final developed system
- Each loop in the spiral represents a phase of the software process
- Example: the innermost loop might be concerned with system feasibility, next loop with system requirements, next loop with system design and so on.

Spiral development loops

- Each loop in the spiral is split into four sectors:
 - 1. Object Setting: set specific object for that phase
 - 2. Risk assessment and reduction
 - 3. Development and validation: select a development model based on risk levels
 - 4. Planning: decide if a next loop is required

Spiral Development


Spiral development: Plus & Minuses

Advantages:

- Explicit consideration of risks (alternative solutions are evaluated in each cycle)
- More detailed processes for each development phase

Disadvantages:

- Cost
- Sometime difficult to implement or too time consuming

Software specification activities

- 1. Feasibility study: doable? Cost-effective? Market timing appropriate?
- 2. Requirements analysis: derive requirements based on existing system, customer input, marketing information, and all other sources
- 3. Requirements specification: create formal requirements document
- 4. Requirement validation: check requirements for realism, consistency and completeness

Software design & implementation activities

- 1. Architectural design (the big picture)
- Abstract specification (for each sub-system)
- 3. Interface design (with other sub-systems)
- 4. Component design
- 5. Data structure design
- 6. Algorithm design
- 7. Implementation environment selection

Software validation activities

- 1. Unit testing
- 2. Module testing
- 3. Sub-system testing
- 4. System testing
- 5. Acceptance testing

Computer-Aided Software Engineering (CASE)

- CASE is the name given to software that is used to support software process activities such as requirements engineering, design, program development and testing.
- CASE tools include:
 - Design editors, compilers, data dictionaries, debuggers, and other system building tools...