

COMP 5700/6700/6706 Software Process

Fall 2015
David Umphress

Process Foundations

- Lesson: Process Foundations
- Strategic Outcome: understand the rationale of using processes
- Tactical Outcomes:
 - Know how manufacturing processes have been applied to software
 - Know the contemporary and classical schools of SwE
 - Understand the purpose and benefits of processes
 - Know common processes currently in use
 - Understand the difference between a process model and a "branded" process
 - Understand the Capability Maturity Model (Integrated) for Software; know the model's key processes

Support material:

- Reading, "How much process is enough"
- Reading, "The laws of software process"
- Instant take-aways
 - interview buzzwords
- Bookshelf items:
 - MIL-STD-498*
 - IEEE Std 1074-1997 Standard for Developing Software Life Cycle Processes*
 - IEEE Std 1074.1-1995 IEEE Guide for Developing Software Life Cycle Processes*
 - IEEE Std 12207.0 1996 Software Life Cycle Processes*
 - DOD-STD-2167A Defense System Software Development*
 - Capability Maturity Model Integrated*
 - Process Comparison Overview*

Syllabus

- Software engineering raison d'être
- Process foundations
- Common process elements
- Analysis
- Architecture
- Estimation
- Scheduling
- Construction
- Reviews
- Refactoring
- Integration
- Repatterning
- Measurements
- Process redux
- Process descriptions*
- Infrastructure*
- Retrospective

Process foundations

- Industrial quality movement
- Software quality movement
- Processes a la SwE
 - Classical school
 - Contemporary school
- Processes explored further
 - Processes rationale
 - Function of processes
 - Process model
- Samples

Discussion ...

How do we ensure that a software product works as desired?

What stands in the way of your achieving "success" the first time, every time?

Contemporary Quality Movement

- Philip Crosby
 - guiding principles:
 - "quality is conformance to requirements"
 - "quality is free, but only to those who are willing to pay heavily for it."
 - Quality management maturity grid
 - 5 levels of maturity:
 - uncertainty, awakening, enlightenment, wisdom, certainty
 - 6 measurement categories
 - management understanding
 - quality organization status
 - problem handling
 - cost of quality as % of sales
 - quality improvement actions
 - summation of company quality posture

Quality Movement wrt Software

- Lennart Sandholm
 - quality policy
 - statement of corporate-wide commitment to quality
 - promulgated by senior software executive
 - quality objectives
 - statements of measurable improvements
 - e.g., number of errors per thousand LOC
 - quality system
 - used to achieve the quality objectives
 - e.g., standards, procedures, etc.
 - quality assurance organization
 - facilitating body
 - may process and/or product oriented

Premise that has evolved:

- The quality of a product is largely determined by the quality of the process that is used to develop and maintain it.
- Corollary: defined processes provide visibility into production

Ghost of SwE Past

- Classical software development philosophy
 - tenets:
 - software engineering = building software = technical activity
 - grab-bag of disjoint technical actions
 - software projects can be orchestrated no differently than other projects in other fields

Devolution of Classical SwE

So ...

- How well does an ad hoc approach scale up?
- Consider % of requirements allocated to software:

1960's F-4 8%

1980's F-16 45%

2000's F-22 80%

Reality sets in

inexperienced perspective

naïve perspective

initial experience

McConnell, S., 1998, The Power of Process, *Computer*, May, pp 100-102.

Reality sets in ...

realization

evolution

Process = conscious recognition of the way in which to build software

Adapted from McConnell, S., 1998, The Power of Process, *Computer*, May, pp 100-102.

Ghost of SwE Present*

- Contemporary software development philosophy
 - tenets
 - software engineering = technical facets + managerial facets orchestrated by process
 - focus on process activities
 - teach the troops correct principles and they will govern themselves
 - Humphrey:
 - "The quality of software is governed by the quality of its worst components."
 - "The quality of a software component is governed by the individuals who developed it."
 - teams with comprehensive processes are more likely to contain cost and ensure quality than those without
 - processes can exist on a project-by-project basis, but are leveraged best on an organization-wide basis

SwE now

- Contemporary software development philosophy (con't)
 - hence

Processes Explored Further

Process

- is the set of tasks needed to produce software
 - Note: not all tasks need be documented or defined ... only the most relevant ones, where "relevance" depends on organizational culture, team culture, tools, project criticality, etc.
- our goal: use process controls to guide production

Process Rationale

- Processes help ...
 - boost the probability of product quality
 - identify the principal activities of doing a job
 - separate routine from complex tasks
 - establish starting and stopping criteria
 - facilitate tracking and measuring performance
 - provide orderly mechanism for learning
 - establish corporate memory
 - create a defined baseline for improvement
 - put everyone on the same page

Humphrey

A Process Clearly States ...

- Purpose
- Inputs
- Entry criteria
- Activities
- Roles
- Measures
- Verification steps
- Outputs
- Exit criteria

Example Process

Personal Software Process (PSP) process script

Entry		Problem descriptionDefect standard type
T a s k s	1. Planning	 Produce a requirements statement Estimate and record the required development time Record time spent planning
	2. Development	 Design the program Implement the design Compile program; fix and log all defects found Test the program and fix and log all defects found. Record time spent in development
	3. Postmortem	Calculate and record performance statistics
Exit		 Tested program Completed plan, defect log, time log

Processes Explored Further

Function of processes: engineering insight

Empirical evidence

Reference: John D. Vu. "Software Process Improvement Journey:From Level 1 to Level 5." 7th SEPG Conference, San Jose, March 1997.

Historical Perspective

* where X = civil, mechanical, electrical, etc.

certification (i.e., rigorous examination of end product)

Software
Engineering
guarantors of
quality

process (i.e., the way in which we build the software)

Traditional engineering focuses on the product; software engineering focuses on the process of building the product

Process ... so far ...

Lifecycle model Product model Property model Success model Infrastructure model **Envision Synthesize** Need Solution Articulate w/ known characteristics Interpret Roles

Beware: There is no "the" process

Beware: There is no "the" process

Beware: There is no "the" process

SOFTWARE PROCESS

Historical Perspective

Process Darwinism

plan-driven

Heavy-weight processes

agile

Light-weight processes

IEEE 1074, CMMI, ISO 9001

XP, Scrum, Crystal

requirements containment design-oriented

predictive

VS

requirements adaptation

VS

construction-oriented

VS

adaptive

Industry Practices

- "Branded" processes (prescriptive)
 - MIL-STD 2167A
 - MIL-STD-498 -> IEEE 12207.0
 - IEEE 1074
 - -XP
 - NASA xxx, Boeing xxx, etc., etc.
- Process models (descriptive)
 - ISO 9001
 - CMMI (Capability Maturity Model Integrated)
 - SPICE (Software Process Improvement and Capability dEtermination ... ISO/IEC TR 15504)

"Branded" Processes

SOFTWARE PROCESS

IEEE Std 1074

Software Life Cycle Process

- Identify Life Cycles
- Select Project Model

Project Management Processes

- Project Initiation
- Project Monitoring and Control
- Software Quality Management

Pre-Dev Processes

- Concept exploration
- System Allocation

Development Processes

- Requirements
- Design
- Implementation

Post-Dev Processes

- Installation
- Op & Support
- Maintenance
- Retirement

Integral Processes

- Verification and Validation
- Configuration Management
- Document Development
- Training

Extreme Programming (XP)

Extreme Programming (XP)

Agile vs Plan-Driven

Model Processes

Practice Pyramid

Each level of the pyramid builds on the practices below it.

It is possible to carry out upper practices without lower practices, but doing so requires energy.

Process Model Sample

• ISO 9000

- defines minimum process requirements that must be met to ensure quality
- ... is a framework: states what, not how
- written originally for manufacturing, but also applied to software

ISO 9000 (con't)

collection of individual, but related standards

– 9000-1	Guidelines for selection and use
- 9000-3	Guidelines for application of 9001 to software
- 9001	Model for quality assurance in design, development, production, installation, servicing
- 9002	Model for QA in production, installation, servicing
- 9003	Model for QA in final inspection and test

9004 Guidelines for interpretation of 9001, 9002, 9003

0000 4

ISO 9000 (con't)

9001 Processes (interpreted through 9000-3)

Framework

management responsibility quality system internal quality system audits corrective action

Life cycle activities

contract review
purchaser's requirements spec
development planning
quality planning
design and implementation
testing and validation
acceptance
replication, delivery, and installation
maintenance

-Supporting activities

config management
document control
quality records
measurement
rules, practices, and
conventions
tools and techniques
purchasing
included software
product training

Process Model Sample

- Capability Maturity Model Integrated
 - Basics
 - ... gauges organizations' ability to predict and control software activities
 - capability = ability to build software
 - maturity = how well-defined and useful
 - identifies processes considered necessary for software production
 - provides a framework for measuring production capability
 - Views
 - continuous
 - Q: how well am I performing various software functions?
 - staged
 - Q: how well can I control cost, schedule, performance?
 - Misc
 - is called "integrated" because it is integrated with other CMMs

CMMI Process Areas - Continuous

Category	Process Area	
Project Management	Project Planning Project Monitoring and Control Supplier Agreement Management Integrated Project Management Risk Management Quantitative Project Management	
Support	Configuration Management Process and Product Quality Assurance Measurement and Analysis Causal Analysis and Resolution Decision Analysis and Resolution	
Engineering	Requirements Management Requirements Development Technical Solution Product Integration Verification Validation	
Process Management	Organizational Process Focus Organizational Process Definition Organizational Training Organizational Process Performance Organizational Innovation and Deployment	

CMMI (con't)

Continuous representation

XXXX Company - To Be (1 Year)

XXXX Company - To Be (2-3 Years)

XXXX Company Personnel

CMMI Process Areas – Staged

Level	Focus	Process Areas
5 Optimizing	Continuous process improvement	Organizational Innovation and Deployment Causal Analysis and Resolution
4 Quantitatively Managed	Quantitative management	Organizational Process Performance Quantitative Project Management
3 Defined	Process standardization	Requirements Development Technical Solution Product Integration Verification Validation Organizational Process Focus Organizational Process Definition Organizational Training Integrated Project Management Risk Management Decision Analysis and Resolution
2 Managed	Basic project management	Requirements Management Project Planning Project Monitoring and Control Supplier Agreement Management Measurement and Analysis Process and Product Quality Assurance Configuration Management
1 Performed		

CMMI (con't)

Staged representation

Process Maturity Profile by All Reporting Organizations

Our Approach This Semester

PCSE

- Practice-Centered Software Engineering
 - marriage of Personal Software Process, Scrum, Extreme Programming, Feature-driven Development
 - instantiation of CMMI at personal level, scalable to small teams
- COMP 5700/6700/6706 approach
 - introduce PCSE in several upwardly compatible steps
 - write small programs at each step
 - gather and analyze data on work
 - use data and analyses to gain insight into process management

Minimal Guiding Indicators

A statement of project goals and the means by which we know if we've achieved them.

Typically expressed as cost, schedule, performance.

Cost indicators Get Rich \$ income > \$ outgo

MSAs describe how objectives will be achieved

Minimally Sufficient Activity

The least possible set of conceptual lifecycle activities needed to produce software of a given quality.

Engineering Envision Reg Analysis Synthesiże Design Articulate Code Interpret Operational Plan Monitor **Business** Market Sell Legal Sue

Minimally Viable Process

Orders MSAs so as to structure the effort to be as non-invasive as possible, yet provide enough structure to be viable.

Done by listing the lowest-level MSAs and determining work flow.

MVP identifies the relationship of the MSAs

MEPs describe how MVAs will be carried out

Minimally Effective Practice

Instructs developers in what to do.

Done by specifying lowestlevel MSAs

MSA	MEP
Req Analysis	ad hoc
Design	Larman
Code	ad hoc
Test	Smoke
Plan	ad hoc
Monitor	ad hoc
Market	bill board
Sell	Google Play
Sue	ad hoc

Summary

Topics

- Process foundations
- Processes a la SwE
- Processes explored
- Samples

Next time: Common

process elements

Key Points

- The manufacturing community discovered processes long ago
- SwE then = technical activities SwE now = process orientation
- A process is a set of tasks
- Processes have benefits: most notable is management containment
- Process models describe what to do; "branded" processes describe how to do it. Many exist

