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)

4. The software development lifecycle

- strategic
 - tactical
- operational

Software development lifecycle

- The **lifecycle** identifies:
 - the applied <u>modeling approach</u>
 - the exact <u>phases</u> along which the software product is transformed – from initial inception to phasing it out
 - the <u>method</u> (methodology) and associated development <u>process</u>

Development approach

- Software has become much more interactive
 - event-driven
 - user in control
 - software <u>objects</u> service random and unpredictable events
- Conventional software has been well served by the so-called structured approach
- Modern interactive GUI systems require object programming and the object approach is the best way to design such systems

Structured approach

- Popularized in 1980s
- Based on:
 - DFD (data flow diagrams) for process modeling
 - ERD (entity relationship diagrams) for data modeling
- Process-centric
 - Brakes system down to manageable units in the activity called functional decomposition
- Not well aligned with modern software engineering:
 - sequential and transformational approach rather than iterative and incremental
 - tends to deliver inflexible solutions that satisfy the set of identified business functions
 - assumes development from scratch, and it does not support the reuse of pre-existing components

Object-oriented approach

- Popular since 1990s
- Data-centric it evolves around class models
 - But the growing significance of use cases in UML shifts the emphasis slightly from data to processes
- Matches the event-driven programming demanded by interactive GUI-based applications
- Addresses the needs of emerging applications, such as workgroup computing and multimedia systems
- Good at fighting application backlogs using object wrapping and similar techniques
- Aligns with the iterative and incremental process

Problems related to OO development

- The semantic gap between the object-oriented modeling artifacts and the implementation of the data-centric artifacts with relational database technology can be significant
- Project management is more difficult
 - In object-oriented development through "elaboration" there are no clear boundaries between phases, and project documentation evolves continuously
- Object solutions are significantly more complex than old-style structured systems
 - The *complexity* results from the need for extensive interobject communication ("complexity in the wires")
 - Good architectural design a necessity

Lifecycle phases

- Business Analysis
 - functional and non-functional requirements
- System Design
 - architectural design
 - detailed design
- Implementation
 - coding
 - round-trip engineering
- Integration and Deployment
- Operation and Maintenance

Business analysis

- Also requirements analysis
- Activity of determining and specifying customer requirements
 - business analyst determines requirements
 - <u>system analyst</u> specifies (or models) requirements
- Business analysis is linked to business process reengineering (BPR)
 - aim of BPR is to propose new ways of conducting business and gaining competitive advantage
- Business analysis becomes increasingly an act of requirements engineering

Requirements determination

Requirement – 'a statement of a system service or constraint'

Service statement

- a <u>business rule</u> that must be obeyed at all times (e.g. 'fortnightly salaries are paid on Wednesdays')
- a <u>computation</u> that the system must carry out (e.g. 'calculate salesperson commission based on the sales in the last fortnight using a particular formula')

Constraint statement

- a restriction on the system's behavior ('only direct managers can see the salary information of their staff')
- a restriction on the system's development ('we must use Sybase development tools')

Requirements specification

- Begins when the developers start modeling the requirements using a particular method (such as UML)
 - <u>CASE tool</u> is used to enter, analyze and document the models
 - Requirements Document is enriched with graphical models and CASE-generated reports
 - Specifications document (the specs in the jargon) replaces the requirements document
- Most important specification techniques
 - class diagrams
 - use case diagrams
- Ideally, the specification models should be independent from the <u>hardware/software platform</u> on which the system is to be deployed

Architectural design

- The description of the system in terms of its modules (components)
- Concerned with
 - selection of a <u>solution strategy</u>
 - to resolve client (user interface) and server (database) issues as well as any middleware needed to 'glue' client and server processes
 - modularization of the system
 - relatively independent from a solution strategy but the detailed design of components must conform to a selected client/server solution
- Client/server models are frequently extended to provide a three-tier architecture where application logic constitutes a separate layer
- Good architectural design produces <u>adaptive</u> (supportable) <u>systems</u>, i.e. systems that are understandable, maintainable, and scalable (extensible)

Detailed design

- Description of the internal workings of each software component
- Develops detailed algorithms and data structures for each component
- Dependent on the underlying implementation platform
 - client
 - server
 - middleware

Implementation

- Involves
 - installation of purchased software
 - coding of custom-written software
 - other important activities, such as loading of test and production databases, testing, user training, hardware issues, etc.
- Client programs
- Server programs

Integration and deployment

- Module integration can take more time and effort than any one of the earlier lifecycle phases, including implementation
 - 'The whole is more than the sum of the parts' (Aristotle)
 - must be carefully planned from the very beginning of the software lifecycle
- Application integration integrating disparate (stovepipe) applications into a unified enterprise application through which all data and processes are shared
- Deployment must be carefully managed and allow, if at all possible, fallback to the old solution, if problems encountered

Operation and maintenance

- Operation signifies <u>change over</u> from the existing business solution, whether in software or not
- Maintenance is not only an inherent part of the software lifecycle – it accounts for most of it as far as IT personnel time and effort is concerned
 - Housekeeping
 - Adaptive maintenance
 - Perfective maintenance
- Phasing out would normally happen due to reasons that have little to do with the usefulness of the software

Activities spanning the lifecycle

Project planning

Metrics

Testing

Project planning

- If you can't plan it, you can't do it
- Activity of estimating the project's deliverables, costs, time, risks, milestones, and resource requirements
- Includes the selection of development methods, processes, tools, standards, team organization, etc.
- A moving target
- Typical constraints are time and money

Metrics

- Measuring development time and effort
- Without measuring the past, the organization is not able to plan accurately for the future
- Metrics are usually discussed in the context of software quality and complexity – they apply to the quality and complexity of the software product
- Equally important application of metrics is measuring the development models (development products) at different phases of the lifecycle → to assess the effectiveness of the <u>process</u> and to improve the quality of work at various lifecycle phases

Testing

- Test cases should be defined for each functional module (use case) described in the requirements document
- Desktop testing by developers not sufficient
- Methodical testing by Software Quality Assurance (SQA) group necessary
- Requirements, specifications and any documents (including program source code) can be tested in formal reviews (so-called <u>walkthroughs and</u> <u>inspections</u>)
- Execution-based testing:
 - <u>Testing to specs</u> (black-box testing)
 - Testing to code (white-box or glass-box testing)

Review Quiz 1.4

- 1. Which software development approach, structured or object-oriented, takes advantage of the activity of functional decomposition?
- 2. What is another name for business analysis?
- 3. Which development phase is largely responsible for producing/delivering an adaptive system?
- 4. The notion of a stub is associated with what development phase?
- 5. Which activities span the development lifecycle and are not, therefore, distinct lifecycle phases?