


SOFTWARE ENGINEERING

CSE 470 – Waterfall Model


BRAC University


Requirement Collection


It starts with the concept about what the customer wants to do.


- I. Address the problem
- 2. Identify the feasible and non-feasible requirements
- 3. Identify how the software will meet the customer requirements

Design


Creates the logical and physical design of the software project


Coding


- rror mod.use v We need to build it first
- rror_mod.use 2. Coding can not start until design is fixed properly
 - 3. Starts with converting the design in actual running software.
- 4. The design is spilt into blocks, and blocks are converted to code modules on after another. int("please select exact


Testing


Deployment and Maintenance


When to choose Waterfall Model


Requirements are well known


Small scale and short term project


Resources are available and trained


Technological tools required are not dynamic, instead are stable


Advantages & Disadvantages

- I. Simple to Use and Easy
- 2. Stages go one by one, so sudden changes can not create confusions
- 3. Any changes is done only in Development stage, so no need to get back and change everything.


- . While completing a stage, it freezes all the subsequent stages.
- 2. No way to verify the design
- 3. Once in testing phase, no more features can be added
- 4. Code Reuse not possible

Example Case

- One of your uncle requested you to develop an accounting calculator for his local shop.
- Your start-up company wants to develop an accounting calculator for super shops.

Will you use Waterfall model for both Case I and 2?


