University of Paderborn Software Engineering Group

Software Engineering for Software-Intensive Systems: III The Development Life Cycle

Assistant Professor Dr. Holger Giese Software Engineering Group

Room E 3.165

Tel. 60-3321

Email: hg@upb.de

Outline

- I Introduction
- II Foundations

- IV Requirements
- V Analysis & Design
- VI Implementation
- VII Verification & Validation
- VIIISummary and Outlook

- III.1 Software Engineering Life Cycle Models
- III.2 System Engineering Life Cycle Models
- III.3 Embedded System Life Cycle Models
- III.4 Advanced Life Cycle Models & MDD
- III.5 Process Improvement
- III.6 Discussion & Summary
- III.7 Bibliography

III.1 Software Engineering Life Cycle Models

- Waterfall Model
- Prototyping
- V Model
- Spiral Model
- RUP

Characteristics of Software Development Methodologies

The Prototyping Process

[Galin2004]

"V" Development Process

Spiral Model Process

[Boehm1988]

Negotiation

objectives, alternatives, strategies, constraints

Evaluation

□ alternatives: "Make-or-Buy", risk analysis

Construction & Test

any SE-Process for partial or full system!

Planning

- □ Review,
- □ Plan next phases

Rational Unified Process (RUP)

[RUP1999]

iterations

RUP Overview Diagram

- III.1 Software Engineering Life Cycle Models
- III.2 System Engineering Life Cycle Models
- III.3 Embedded System Life Cycle Models
- III.4 Advanced Life Cycle Models & MDD
- III.5 Process Improvement
- III.6 Discussion & Summary
- III.7 Bibliography

Life Cycle of System Engineering

[Sage&Armstrong2000]

Alternative View

[Sage&Armstrong2000]

- III.1 Software Engineering Life Cycle Models
- III.2 System Engineering Life Cycle Models
- III.3 Embedded System Life Cycle Models
- III.4 Advanced Life Cycle Models & MDD
- III.5 Process Improvement
- III.6 Discussion & Summary
- III.7 Bibliography

III.3 Embedded System Life Cycle Models

- **(1)** 3V Model
- (2) Multiple V Model

(1) 3V Model (1/2)

[Broekman&Notenboom2003]

3V Model (2/2)

- Model: covers the definition and simulation of the overall system functionality
 - Implementation aspects are not considered
- Prototype: is characterized by rapid prototyping
 - □ hardware specific parameters become important
 - □ deployment & message scheduling
 - □ local design addresses the scheduling of tasks on each node
- Final product: addresses the system development for the final target hardware
 - typical problem: limited performance of the target system

http://www.vmars.tuwien.ac.at/projects/setta

http://www.vmars.tuwien.ac.at/projects/setta/docs/meetings/020121p/final_document.pdf

(2) Multiple V Model

[Broekman&Notenboom2003]

Multiple V Model (2/2)

[Broekman&Notenboom2003]

- III.1 Software Engineering Life Cycle Models
- III.2 System Engineering Life Cycle Models
- III.3 Embedded System Life Cycle Models
- III.4 Advanced Life Cycle Models & MDD
- III.5 Process Improvement
- III.6 Discussion & Summary
- III.7 Bibliography

III.4 Advanced Life Cycle Models & MDD

(1) MDA

Holger Giese

- (2) Y-Model
- (3) Platform-Based Design

(1) MDA

- An approach to IT system specification that separates the specification of system functionality from the specification of the implementation of that functionality on a particular technology platform
- "Design once, build it on any platform"

Early Problem Detection in MDA

Platform Independent Model (PIM)

Check platform independent properties

Property-preserving refinement (via automatic generation + annotations)

Platform Specific Model (PSM)

Check platform dependent properties

Property-preserving refinement (via automatic generation)

Code

(+ Platform, ...)

Properties still hold

- Models permit to detect some problems early on:
 - □ Reduced defect detection costs
 - □ Reduced costs for defect removal
- Traceability and portability

But this is a vision only for software-intensive systems!

(2) Y-Model

Manual coding

Standard automatic code generator

Qualified code generator

Design verifier

[Camus&Dion2003] http://www.safeair.org/

Application Example: Airbus

Tool:

 Safety Critical Applications Development Environment (SCADE)

Application:

A340/600 FCSC (Flight Control Secondary Computer):

Result:

- 70 % automatically generated code
- 50 % reduction in development cost
- reduction in modification cycle time by factor 3

Source: Esterel Technologies

(3) Platform-Based Design

Idea

[Sangiovanni-Vincentelli2002]

Platform:

□ a family of architectures satisfying a set of constraints imposed to allow the reuse of hardware and software components.

Platform-based design:

- □ meet-in-the-middle approach: In the top-down design flow, designers map an instance of the upper platform to an instance of the lower, and propagate design constraints.
- exposing key resource limitations
- □ hiding inessential implementation details

Platform-Based Design

Top-Down:

Map an instance of the upper platform onto an lower platform considering appropriate constrains.

- III.1 Software Engineering Life Cycle Models
- III.2 System Engineering Life Cycle Models
- III.3 Embedded System Life Cycle Models
- III.4 Advanced Life Cycle Models & MDD
- **III.5 Process Improvement**
- III.6 Discussion & Summary
- III.7 Bibliography

Systems Product Lifecycle

Process Management

Why?

The quality outcome and timeliness of the system development is highly influenced by the quality of the process used to acquire, develop, and maintain it.

Common Misconceptions

- I don't need process, I have
 - really good people
 - advanced technology
 - □ an experienced manager

Process

- interferes with creativity
- equals bureaucracy + regimentation
- □ isn't needed when building prototypes
- □ is only useful on large projects
- □ hinders agility in fast-moving markets
- costs too much

http://www.sei.cmu.edu/cmmi/general/general.html

The CMMI Project

The CMM Integration Project was formed to:

- Establish a framework to integrate current and future models
- Build an initial set of integrated models
- CMMI models that cover both systems engineering and software engineering might best be described as "engineering models." They are intended to cover the enterprise and include all the processes that result in products or services.
- The source models for the CMMI include:
 - □ Software: CMM for Software v2.0 Draft C,
 - □ Systems Engineering: EIA 731 Systems Engineering

CMMI Model Representations

Level	Process Characteristics	Management Visibility
Optimizing	Focus is on continuous quantitative improvement	In Out
Quantitatively Managed	Process is measured and controlled	In Out
Defined	Process is characterized for the organization and is proactive	In Out
Managed	Process is characterized for projects and is often reactive	In Out
Initial	Process is unpredictable, poorly controlled, and reactive	In → Out

- III.1 Software Engineering Life Cycle Models
- III.2 System Engineering Life Cycle Models
- III.3 Embedded System Life Cycle Models
- III.4 Advanced Life Cycle Models & MDD
- III.5 Process Improvement
- III.6 Discussion & Summary
- III.7 Bibliography

III.6 Discussion & Summary

- We have nearly the same life cycle models in the different disciplines.
- Advanced life cycle models and modeldriven approaches try to increase the degree of automation and decrease timeto-market.
- Especially for organizations which develop large-scale software-intensive systems process improvement is crucial.

III.7 Bibliography (Additional ones)

[Boehm1988] Barry W. Boehm. A Spiral Model of Software

Development and Enhancement. IEEE Computer,

21(5):61 72, 1988.

[Camus&Dion2003] Jean-Luis Camus and Bernard Dion. Efficient

development of airborne software with scade suite.

2003.

[Galin2004] D. Galin, Software Quality Assurance: From theory to

implementation. Harlow, England: Pearson Addison

Wesley, 2004.

[RUP1999] Ivar Jacobson, Grady Booch, and James Rumbaugh.

The Unified Software Development Process. The

Addison-Wesley Object Technology Series. Addison-

Wesley, January 1999.

[Sage&Armstrong2000] Andrew P. Sage and James E. Armstrong.

Introduction to Systems Engineering. Wiley Series in

Systems Engineering and Management. Wiley-

Interscience, March 2000.