MACIASZEK, L.A. (2007): Requirements Analysis and System Design, 3rd ed. Addison Wesley, Harlow England ISBN 978-0-321-44036-5

Chapter 1 Software Process

© Pearson Education Limited 2007

Topics

- The nature of software development
- System planning
- Systems for three management levels
- The software development lifecycle
- Development models and methods
- Problem statements for case studies (separate set of slides)

1. The nature of software development

70% of software projects fail (The Standish Group report, 2015) – an exaggeration?

The essence of software development

- defined by the issues inherent in the software itself → software is a product of a <u>creative act</u> (not a result of a repetitive act of manufacturing)
- difficulties not amenable to breakthroughs or 'silver bullets' → software development invariants (constants):
 - complexity,
 - conformity,
 - · changeability, and
 - invisibility.

The accidents of software development

- 'Accidental difficulties' (variables) due to software production practices → amenable to human intervention
 - attributed mostly to the fact that an information system is a <u>social</u> <u>system</u>
 - the software solution must not be adding to the inherent complexity of the software product
 - <u>adaptiveness</u> (supportability) is the challenge
 - adaptiveness = understandability + maintainability + scalability(extensibility)
- Related to:
 - Stakeholders
 - Process
 - Modeling

Variable 1 - Stakeholders

- People who have a <u>stake</u> in a software project:
 - Customers (users and system owners)
 - Developers (analysts, designers, programmers, etc.)
- Information systems are <u>social systems</u> >
 developed by people (<u>developers</u>) for people (<u>customers</u>)
- The main causes of software failure can be traced to the stakeholder factor
 - on the customer end, and
 - on the developer end


Variable 2 - Software process

- Defines activities and organizational procedures used in software production and maintenance
- A process model:
 - states an order for carrying out activities;
 - specifies what development artifacts are to be delivered and when;
 - assigns activities and artifacts to developers;
 - offers criteria for monitoring a project's progress, for measuring the outcomes, and for planning future projects.
- Is not susceptible to standardization

Iterative and incremental process

- 'An <u>iterative</u> process is one that involves managing a stream of executable *releases*. An <u>incremental</u> process is one that involves the continuous integration of the system's architecture to produce these releases, with each new release embodying incremental improvements over the other.' (RUP)
- Some examples:
 - the spiral model
 - the Rational Unified Process (RUP)
 - Model Driven Architecture (MDA)
 - the agile development process
 - aspect-oriented software development
- Iterative and incremental development
 - must be <u>planned and controlled</u>, and
 - must conform to a pre-defined architectural design framework (meta-architecture)

Capability maturity model


Unpredictable and undisciplined process that depends on the current staff.


ISO 9000 family of quality standards

- Developed by the International Organization for Standardization
- The ISO standards
 - apply to the <u>quality management</u> and the process to produce a quality product
 - apply to <u>any industry</u> and all types of businesses, including software development
- The main premise
 - if the <u>process</u> is right then the process outcome (product or service) will also be right
 - but... the ISO standards do not enforce or specify processes → the standards provide models of <u>what</u> must be accomplished, <u>not how</u> activities must be performed

ITIL framework

- IT as <u>commodity</u>
- Software becomes merely a <u>service</u> enabling business <u>solution</u> → <u>solution</u> (<u>service</u>) <u>delivery</u>
- IT Infrastructure Library (ITIL) the most widely used and accepted framework of best practices for <u>IT service management</u>
 - Efficient and effective use of the *four Ps*
 - people, processes, products (tools and technology) and partners (suppliers, vendors and outsourcing organizations).
 - Next slide solution management as a Continuous Service Improvement Programme (CSIP)

CSIP


COBIT framework

- ITIL addresses the operational side of the solution delivery and management
 - ITIL, CMM and ISO 9000 are *process standards*
- COBIT (Control OBjectives for Information and related Technology) is a compliance framework and addresses the control side of the solution management
 - COBIT is rather a product standard
- COBIT groups IT-related efforts into four <u>domains</u>:
 - Plan and Organize,
 - Acquire and Implement,
 - Deliver and Support, and
 - Monitor.
- The domains are assigned <u>control objectives</u>
 - 34 high-level control objectives
 - 318 recommended detailed control objectives

Variable 3 - Modeling

- Modeling artifacts have to be
 - communicated (language) and
 - documented (tools)
- 'The Unified Modeling Language (UML) is a generalpurpose visual modeling language that is used to specify, visualize, construct, and document the artifacts of a software system.'
- Computer-Assisted Software Engineering (CASE) tool enables storage and retrieval of models in a central <u>repository</u> and graphical and textual manipulation of models on a computer screen

UML

- UML is independent of
 - any software development process
 - A process that adopts UML must support an <u>object-oriented</u> <u>approach</u> to software production
 - implementation technologies (as long as they are objectoriented)
 - This makes UML somewhat deficient in supporting the detailed design phase of the development lifecycle
- The UML models can be categorized into three groups:
 - State models
 - describe the static data structures
 - Behavior models
 - describe object collaborations
 - State change models
 - describe the allowed states for the system over time

CASE and process improvement

- Process improvement is much more than the introduction of new tools, methods and techniques
 - the introduction of new methods and techniques to organization at a low level of <u>process maturity</u> can bring more harm than good
- An integrated CASE tool can allow multiple developers to collaborate and share design information in order to produce new design artifacts → the tool imposes processes on the development team → in "immature" organizations processes will not be followed (creating more mess than before)
- However, a CASE tool would always bring <u>personal</u> <u>productivity</u> and quality improvements to individual developers

Development or integration?

- Application development
 - Stand-alone
 - From-scratch
- Integration development
 - Value-added or
 - Brand new application that (also) requires integration of existing apps
- Integration approaches
 - Information- and/or portal-oriented
 - Interface-oriented
 - Process-oriented

Review Quiz 1.1

- 1. Do "accidents" of software development define the software development invariants?
- 2. What are the two main groups of stakeholders in software projects?
- 3. Does each incremental release within an iteration add a new functionality to the software product under development?
- 4. Is COBIT a product or a process standard?
- 5. Is portal-oriented integration a special kind of interface-oriented integration?