


Software Engineering

Dr.Khubaib Amjad Alam, Tahir Farooq


Software Engineering Phases

- 1. Vision focus on why
- 2. Definition focus on *what*
- 3. Development focus on how (how we can achieve this technically, design, code)
- 4. Maintenance focus on *change*


Embracing Change

• In software projects one thing that is constant:


What is Software Process?

"A software process is a set of related activities that leads to the production of a software product"


Software Processes Fundamentals Activities

Software Specification:

The functionality of the software and constraints on its operation must be defined

Software Design and Implementation:

The software to meet the specification must be produced

Software Processes Fundamentals Activities

Software Validation:

The software must be validated to ensure that it does what the

customer wants

Software Evolution:

The software must evolve to meet changing customer needs

Software Process Models

 A software process model is a simplified representation of a software process

Each process model represents a process from a particular

perspective

 Provides only partial information about that process


Process Model

Defines a distinct set of activities, actions, tasks, milestones, and work products that are required to engineer high-quality software

■ The activities may be linear, incremental, or evolutionary


The Waterfall Model


■ The first published model of the software development process (Royce, 1970)

 Because of the cascade from one phase to another, this model is known as the 'Waterfall Model'

Plan and schedule all of the process activities before starting work on them


Waterfall Model (Diagram)


Waterfall model problems

- ♦ Inflexible partitioning of the project into distinct stages makes it difficult to respond to changing customer requirements.
 - Therefore, this model is only appropriate when the requirements are well-understood and changes will be fairly limited during the design process.
 - Few business systems have stable requirements.
- ♦ The waterfall model is mostly used for large system engineering projects where a system is developed at several sites.
 - In those circumstances, the plan-driven nature of the waterfall model helps coordinate the work.

The Waterfall Model


The Waterfall Model - Pros


- Simple, manageable and easy to understand
- Fits to common project management practices (milestones, deliverables etc.)
- Focus on requirements and design at beginning, save money and time at the end
- Can be suitable for short projects (some weeks)
- Can be suitable for "stable" projects, where requirements do not change
- Focus on documents, saves knowledge which can be reused by other people.
- Widely used, e.g. US Department of Defense
 - Can be suitable for fixed-price contracts


The Waterfall Model - Cons

- Software requirements change, hard to sign-off on a SRS.
- Early commitment. Changes at the end, large impact.
- Feedback is needed to understand a phase. E.g. implementation is needed to understand some design.
- Difficult to estimate time and cost for the phases.
- Handling risks are not part of the model. Pushes the risks forward.
- Software "is not" developed in such a way. It evolves when problems are more understood.
- Doesn't support iteration, so changes can cause confusion
- Difficult for customers to state all requirements explicitly and up front
- Requires customer patience because a working version of the program doesn't occur until the final phase
- Problems can be somewhat alleviated in the model through the addition of feedback loops


Can We Improve the Model?


Waterfall Model with Feedback (Diagram)


Spiral Model (Diagram)


Spiral Model (Description)

- Follows an evolutionary approach
- Used when requirements are <u>not</u> well understood and risks are high
- Inner spirals focus on identifying software requirements and project risks; may also incorporate prototyping
- Outer spirals take on a classical waterfall approach after requirements have been defined, but permit iterative growth of the software

- Operates as a risk-driven model...a go/no-go decision occurs after each complete spiral in order to react to risk determinations
- Requires considerable expertise in risk assessment
- Serves as a realistic model for large-scale software development

Prototyping Model(Diagram)


Prototyping Model (Description)

- Follows an evolutionary and iterative approach
- Used when requirements are <u>not</u> well understood
- Serves as a mechanism for identifying software requirements
- Focuses on those aspects of the software that are visible to the customer/user
- Feedback is used to refine the prototype

Prototyping Model(Potential Problems)

- The customer sees a "working version" of the software, wants to stop all development and then buy the prototype after a "few fixes" are made
- Developers often make implementation compromises to get the software running quickly (e.g., language choice, user interface, operating system choice, inefficient algorithms)
- Lesson learned
 - Define the rules up front on the final disposition of the prototype before it is built
 - In most circumstances, plan to discard the prototype and engineer the actual production software with a goal toward quality


 A customer defines a set of general objectives for software but does not identify detailed input, processing, or output requirements


 The developer may be UNSURE of the efficiency of an algorithm, the adaptability of an operating system

- This model adds prototyping as subprocess
- A prototype is a partially developed product that enables customers and developers to examine some aspect of a proposed system and decide if it is suitable for a finished product


- Used to explore the risky aspects of the system
 - Risk of developing the "wrong" system
 - User interface without functionality
 - Technical risks
- Prototype may be thrown away or evolve into product


Prototyping Model (Pros)

- Suitable for large systems for which there is no manual process to define the requirements
- Much feedback from customer


Prototyping Model (Cons)

- It may be impossible to tune the prototype to meet non- functional requirements
- Lot of time at customer
- The changes made during prototype development will probably have degraded the system structure


V Model

- The V-model is a variation of the waterfall model that demonstrates how the testing activities are related to analysis and design
- Developed by the German Ministry of Defense
- Unit and system testing verify the program design, ensuring that parts and whole work correctly
- Acceptance testing, conducted by the customer rather than developers, validates the requirements, trying each system function meets a particular requirement in the specification


V Model (Pros)


- It defines tangible phases of the process, and proposes a logical sequence in which these phases should be approached
- It also defines logical relationships between the phases
- It demands that testing documentation is written as soon as possible
- It gives equal weight to development and testing
- It provides a simple and easy to follow map of the software development process


V Model (Cons)

- It is too simple to accurately reflect the software development process
- It is inflexible; it has no ability to respond to change
- It produces inefficient testing methodologies


Phased Development

- Design a system so it can be delivered in pieces, letting users have some functionality while the rest is under development
- There are usually two or more systems in parallel:
 - a) The operational or production system in use by customers
 - b) The development system which will replace the current release

Phased Development


Incremental Development


Incremental development partitions a system by functionality

Early release starts with small, functional subsystem, later


releases add functionality


Incremental Development


Incremental Model (Diagram)


Incremental Model (Description)

- Used when requirements are well understood
- Multiple independent deliveries are identified
- Work flow is in a linear (i.e., sequential) fashion within an increment and is staggered between increments
- Iterative in nature; focuses on an operational product with each increment
- Provides a needed set of functionality sooner while delivering optional components later
- Useful also when staffing is too short for a full-scale development

Iterative Development

- Iterative development improves overall system in each release
- Delivers a full system in the first release, then changes the functionality of each subsystem with each new release


Iterative Development

When should the releases take place?

Time-boxing - The time period is fixed for each iteration.

When should the releases take place?

Prioritized functionality - Do the most important parts first.


Iterative vs. Incremental Development

Incremental Development


Add a new "part" at each increment


Iterative Development

Improve a "working system" at each iteration

Note. Both concepts are often combined and sometimes misleading called just iterative development.


Iterative Development - Pros

- Misunderstandings and inconsistency are made clear early (e.g. between requirement, design, and implementation)
- Encourage to use feedback -> elicit the real requirements
- Forced to focus on the most critical issues
- Continuous testing offers project assessment
- Workload is spread out over time (especially test)
- The team can get "lesson learned" and continuously improve the process
- Stakeholders gets concrete evidence of progress

Iterative Development - Cons

- Problem with current business contracts, especially fixed-price contracts
- With short iterations it can be hard to map customer requirements to iterations


Incremental Development:


Iterative Development:


Activity

A customer wants to develop a word processing software package. It is estimated that the software package will be completed within one and half year. The customer wants that the software package should be develop before estimated time or he/she could be able to start working on the software package as soon as possible. What process model company should follow?

