

Phát triển Hệ thống Thông tin (systems development life cycle)

GV: Đỗ Oanh Cường

Bộ môn Hệ thống thông tin, Khoa CNTT.

Email: <u>cuongdo@tlu.edu.vn</u>

Website: www.cuongdo.info

Structured Project SDLC

SDLC - 3

SDLC Waterfall Model

Deliverables/Documentations of SDLC Stages/Phases

Phase	Products, Outputs, or Deliverables
Planning	Priorities for systems and projects; an architecture for data, networks, and selection hardware, and IS management are the result of associated systems;
	Detailed steps, or work plan, for project;
	Specification of system scope and planning and high-level system requirements or features;
	Assignment of team members and other resources;
	System justification or business case
Analysis	Description of current system and where problems or opportunities are with a general recommendation on how to fix, enhance, or replace current system;
	Explanation of alternative systems and justification for chosen alternative
Design	Functional, detailed specifications of all system elements (data, processes, inputs, and outputs);
	Technical, detailed specifications of all system elements (programs, files, network, system software, etc.);
	Acquisition plan for new technology
Implementation	Code, documentation, training procedures, and support capabilities
Maintenance	New versions or releases of software with associated updates to documentation, training, and support 5

Spiral Model and Prototyping

Requirements Elicitation

Managing User Interviews Focus Modelling Background **6** Annual Report Checklists Checklist for Interview Objectives, Consolidation Size of hotel **Timely** bedrooms Purpose function rooms o make money tacilities control costs Types of visitor Using the measure by business/tourist/other business uniband occupancy/season Preparation Information country **Planning** supply service Profile INTERVIEWING Logistics Diary For May Contingency Conducting the planning week 1 Interview week 2. week 3... week 4 Closed Questions Control Open Listening Rapport skills

Stakeholder Perspectives

How the Customer explained it

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

documented

was billed

SOFTWARE PROBLEMS ARE BUSINESS PROBLEMS

 Find errors early: the later in the SDLC an error is found - the more expensive it is to fix

Balancing The Triple Constraints in Projects

The Mythical Man-Month

Men and months are interchangeable commodities only when a task can be partitioned among many workers with no communication among them (Fig. 2.1). This is true of reaping wheat or picking cotton; it is not even approximately true of systems programming.

Fig. 2.1 Time versus number of workers—perfectly partitionable task

The Mythical Man-Month

Fig. 2.3 Time versus number of workers—partitionable task requiring communication

Team Productivity

Fig. 2.4 Time versus number of workers—task with complex interrelationships

Adding More People

- Brook's Law:
- Adding developers to a late project will make it later.

Design: Cohesion and Coupling

- Divide and Conquer for effective teamwork
- Software Design Criteria
- Modularization: Simple, stable, and clearly defined interface for each module, no need to understand the internal structure or design of the module to use it.
- Good design is a system that has low coupling between modules and high cohesion within modules

Stubs and Drivers

The most common build problem occurs when one component tries to use another component that has not yet been written. This occurs with modular design because the components are often created out of sequence.

- Stubs are non-functional components that provide the class, property, or method
 definition used by the other component. Stubs are a kind of outline of the code you
 will create later.
- To test two components that need to work together through a third component that
 has not been written yet, you create a driver. *Drivers* are simply test components that
 make sure two or more components work together. Later in the project, testing
 performed by the driver can be performed by the actual component.

General Systems Theory: Abstract Thinking

"(General Systems Theory) does not seek, of course, to establish a single, self contained 'general theory' of practically everything which will replace the theories of particular disciplines. Such a theory would be almost without content, for we always pay for generality by sacrificing content, and we can say about practically everything is almost nothing. Somewhere however between the specific that has no meaning and the general that has no content there must be, for each purpose and at each level of abstraction, an optimum degree of generality. It is the contention of the General Systems Theorists that this optimum degree of generality is not always reached by the particular sciences."

Testing

- Test plan objectives
 - Is thoroughly tested
 - Meets requirements
 - Does not contain defects
- Test plan covers
 - Tools
 - Who
 - Schedule
 - Test result analysis
 - What is being tested?
- Test cases
- Automated testing
 - Reproducible
 - Measurable

Types of Tests

Test type	Objectives
Unit test	Each independent piece of code works correctly
Integration test	All units work together without errors
Regression test	Newly added features do not introduce errors to other features that are already working
Load test (also called stress test)	The product continues to work under extreme usage
Platform test	The product works on all of the target hardware and software platforms

Regression and Regression Test

- Regression testing is the process of validating modified parts of the software and ensuring that no new errors are introduced into previously tested code.
- Unit and integration tests form the basis of regression testing. As each test is written and passed, it gets checked into the test library for a regularly scheduled testing run. If a new component or a change to an existing component breaks one of the existing unit or integration tests, the error is called a regression.

Reasons for Project Failures

Primary reasons for project failure include

- Unclear or missing business requirements
- Skipping SDLC phases
- Failure to manage project scope
 - Scope creep occurs when the scope increases
 - Feature creep occurs when extra features are added
- Failure to manage project plan
- Changing technology

Why Do Technology Projects Fail?

- Unrealistic or unclear project goals
- Poor project leadership and weak executive commitment
- Inaccurate estimates of needed resources
- Badly defined system requirements and allowing "feature creep" during development
- Poor reporting of the project's status

- Poor communication among customers, developers, and users
- Use of immature technology
- Unmanaged risks
- Inability to handle the project's complexity
- Sloppy development and testing practices
- Poor project management
- Stakeholder politics
- Commercial pressures

Successful Principles for Software Development

Primary principles for successful *agile* software development include:

- Slash the budget
- If it doesn't work, kill it
- Keep requirements to a minimum
- Test and deliver frequently
- Assign non-IT executives to software projects

The Ten Essentials of RUP

The Ten Essentials of RUP

- Develop a Vision
- Manage to the Plan
- 3. Identify and Mitigate Risks
- Assign and Track Issues
- 5. **Examine the Business Case**
- 6. Design a Component Architecture
- Incrementally Build and Test the Product 7.
- Verify and Evaluate Results 8.
- 9. Manage and Control Changes
- 10. Provide User Support

Source:

http://www.therationaledge.com/con tent/dec 00/f rup.html

Unified Process Structure

Phases

Iterations 26

DLC - 28

Minimizes feature creep by developing in short intervals resulting in miniature software projects and releasing the product in Pros mini-increments. Short iteration may add too little functionality, leading to significant delays in final iterations. Since Agile emphasizes real-time communication (preferably face-to-face), using it is problematic for large multi-team distributed system development. Agile Cons methods produce very little written documentation and require a significant amount of post-project documentation. **Extreme Programming (XP)** Lowers the cost of changes through quick spirals of new requirements. Most design activity occurs incrementally and on the Pros fly. Programmers must work in pairs, which is difficult for some people. No up-front "detailed design" occurs, which can result in more redesign effort in the long term. The business champion attached to the project full time can potentially become a single Cons point of failure for the project and a major source of stress for a team. Joint application design (JAD) Captures the voice of the customer by involving them in the design and development of the application through a series of Pros collaborative workshops called JAD sessions. The client may create an unrealistic product vision and request extensive gold-plating, leading a team to over- or under-Cons develop functionality. Lean software development (LD) Creates minimalist solutions (i.e., needs determine technology) and delivers less functionality earlier; per the policy that 80% Pros today is better than 100% tomorrow. Product may lose its competitive edge because of insufficient core functionality and may exhibit poor overall quality. Cons Rapid application development (RAD) Promotes strong collaborative atmosphere and dynamic gathering of requirements. Business owner actively participates in Pros prototyping, writing test cases and performing unit testing. Dependence on strong cohesive teams and individual commitment to the project. Decision making relies on the feature Cons

Improved productivity in teams previously paralyzed by heavy "process", ability to prioritize work, use of backlog for

functionality team and a communal decision-making process with lesser degree of centralized PM and engineering authority.

Agile software development (Agile)

Scrum

Pros completing items in a series of short iterations or sprints, daily measured progress and communications. Reliance on facilitation by a master who may lack the political skills to remove impediments and deliver the sprint goal. Due to

relying on self-organizing teams and rejecting traditional centralized "process control", internal power struggles can paralyze a Cons team.

http://en.wikipedia.org/wiki/Rapid application development

SDLC - 29

Application Package Life Cycle

The End