Objectives

- To introduce software process models
- To describe three generic process models and when they may be used
- To describe outline process models for requirements engineering, software development, testing and evolution
- To explain the Rational Unified Process model
- To introduce CASE technology to support software process activities
The software process and process models

- A structured set of activities required to develop a software system
 - Specification
 - Design
 - Validation
 - Evolution

- A software process model is an abstract representation of a process. It presents a description of a process from some particular perspective.
 - The waterfall model
 - Separate and distinct phases of specification and development.
 - Evolutionary development
 - Specification, development and validation are interleaved.
 - Component-based software engineering
 - The system is assembled from existing components.

Waterfall model

Phases
- Requirements analysis and definition
- System and software design
- Implementation and unit testing
- Integration and system testing
- Operation and maintenance

The main drawback of the waterfall model is the difficulty of accommodating change after the process is underway. One phase has to be complete before moving onto the next phase.

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 systems engineering projects where a system is developed at several sites.
Evolutionary development

- **Exploratory development**
 - Objective is to work with customers and to evolve a final system from an initial outline specification. Should start with well-understood requirements and add new features as proposed by the customer.

- **Throw-away prototyping**
 - Objective is to understand the system requirements. Should start with poorly understood requirements to clarify what is really needed.

Problems
- Lack of process visibility
- Systems are often poorly structured
- Special skills (e.g. in languages for rapid prototyping) may be required

Applicability
- For small or medium-size interactive systems
- For parts of large systems (e.g. the user interface)
- For short-lifetime systems

Component-based software engineering

- Based on systematic reuse where systems are integrated from existing components or COTS (Commercial-off-the-shelf) systems.

- Process stages
 - Component analysis;
 - Requirements modification;
 - System design with reuse;
 - Development and integration.

- This approach is becoming increasingly used as component standards have emerged.
Process iteration

- **Change is inevitable!**
 - System requirements ALWAYS evolve in the course of a project so process iteration where earlier stages are reworked is always part of the process for large systems.
 - Iteration can be applied to any of the generic process models.
 - Two (related) approaches:
 - Incremental delivery
 - Spiral development

Incremental delivery

- Rather than deliver the system as a single delivery, the development and delivery is broken down into increments with each increment delivering part of the required functionality.
- User requirements are prioritised and the highest priority requirements are included in early increments.
- Once the development of an increment is started, the requirements are frozen though requirements for later increments can continue to evolve.
- **Advantages**
 - Customer value can be delivered with each increment so system functionality is available earlier.
 - Early increments act as a prototype to help elicit requirements for later increments.
 - Lower risk of overall project failure.
 - The highest priority system services tend to receive the most testing.

Extreme Programming

- An approach to development based on the development and delivery of very small increments of functionality.
- Relies on constant code improvement, user involvement in the development team and pair programming.
Spiral development

- Process is represented as a spiral rather than as a sequence of activities with backtracking.
- Each loop in the spiral represents a phase in the process.
- No fixed phases such as specification or design - loops in the spiral are chosen depending on what is required.
- Risks are explicitly assessed and resolved throughout the process.

Objective setting
- Specific objectives for the phase are identified.

Risk assessment and reduction
- Risks are assessed and activities put in place to reduce the key risks.

Development and validation
- A development model for the system is chosen which can be any of the generic models.

Planning
- The project is reviewed and the next phase of the spiral is planned.

Software process activities

- Software specification
- Software design and implementation
- Software validation
- Software evolution

- Applicable to ANY software process
Software specification

- The process of establishing what services are required and the constraints on the system’s operation and development
- Requirements engineering process
 - Feasibility study
 - Requirements elicitation and analysis
 - Requirements specification
 - Requirements validation (check for realism, consistency and completeness)
- Requirements engineering

Software design and implementation

- The process of converting the system specification into an executable system
- Software design
 - Design a software structure that realises the specification
- Implementation
 - Translate this structure into an executable program
- The activities of design and implementation are closely related and may be inter-leaved

Structured methods

- Systematic approaches to developing a software design
- The design is usually documented as a set of graphical models
- Possible models (UML)
 - Object model
 - Sequence model
 - State transition model
 - Structural model
 - Data-flow model
Implementation: Programming and debugging

- Translating a design into a program and removing errors from that program
- Programming is a personal activity - there is no generic programming process
- Programmers carry out some program testing to discover faults in the program and remove these faults in the debugging process

- Debugging process

Software verification and validation

- Verification and validation (V & V) is intended to show that a system conforms to its specification and meets the requirements of the system customer.
 - Verification: Are we building the product right?
 - Validation: Are we building the right product?
 - Involve checking and review processes and system testing.

- System testing involves executing the system with test cases that are derived from the specification of the real data to be processed by the system.
Software testing

- **Testing process**
- **Component or unit testing**
 - Individual components are tested independently
 - Components may be functions or objects or coherent groupings of these entities
- **System testing**
 - Testing of the system as a whole
 - Testing of emergent properties is particularly important
- **Acceptance testing**
 - Testing with customer data to check that the system meets the customer's needs

```
+-----------------+-----------------+-----------------+
| Component testing| System testing  | Acceptance testing|
+-----------------+-----------------+-----------------+
```

Software evolution

- Software is inherently flexible and can change
- As requirements change through changing business circumstances, the software that supports the business must also evolve and change
- Although there has been a demarcation between development and evolution (maintenance) this is increasingly irrelevant as fewer and fewer systems are completely new

```
+-----------------+-----------------+-----------------+
| Define system requirements | Assess existing systems | Propose system changes | Modify systems |
+-----------------+-----------------+-----------------+-----------------+-----------------+
| Existing systems | New system | | |
```

Stan Kurkovsky
The Rational Unified Process (RUP)

- A modern process model derived from the work on the UML and associated process.
- Normally described from 3 perspectives
 - A dynamic perspective that shows phases over time
 - A static perspective that shows process activities
 - A practice perspective that suggests good practices

RUP Phases
- Inception: Establish the business case for the system
- Elaboration: Develop an understanding of the problem domain and the system architecture
- Construction: System design, programming and testing
- Transition: Deploy the system in its operating environment

RUP good practices
- Develop software iteratively
- Manage requirements
- Use component-based architectures
- Visually model software
- Verify software quality
- Control changes to software

RUP Static workflows

<table>
<thead>
<tr>
<th>Workflow</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Business modelling</td>
<td>The business processes are modelled using business use cases.</td>
</tr>
<tr>
<td>Requirements</td>
<td>Actors who interact with the system are identified and use cases are developed to model the system requirements.</td>
</tr>
<tr>
<td>Analysis and design</td>
<td>A design model is created and documented using architectural models, component models, object models and sequence models.</td>
</tr>
<tr>
<td>Implementation</td>
<td>The components in the system are implemented and structured into implementation sub-systems. Automatic code generation from design models helps accelerate this process.</td>
</tr>
<tr>
<td>Testing</td>
<td>Testing is an iterative process that is carried out in conjunction with implementation. System testing follows the completion of the implementation.</td>
</tr>
<tr>
<td>Deployment</td>
<td>A product release is created, distributed to users and installed in their workplace.</td>
</tr>
<tr>
<td>Configuration and change management</td>
<td>This supporting workflow managed changes to the system.</td>
</tr>
<tr>
<td>Project management</td>
<td>This supporting workflow manages the system development.</td>
</tr>
<tr>
<td>Environment</td>
<td>This workflow is concerned with making appropriate software tools available to the software development team.</td>
</tr>
</tbody>
</table>
Computer-aided software engineering (CASE)

- Computer-aided software engineering (CASE) is software to support software development and evolution processes.

- Activity automation
 - Graphical editors for system model development
 - Data dictionary to manage design entities
 - Graphical UI builder for user interface construction
 - Debuggers to support program fault finding
 - Automated translators to generate new versions of a program

- Case technology has led to significant improvements in the software process. However, these are not the order of magnitude improvements that were once predicted
 - Software engineering requires creative thought - this is not readily automated
 - Software engineering is a team activity and, for large projects, much time is spent in team interactions. CASE technology does not really support these

CASE Classification

- Classification helps us understand the different types of CASE tools and their support for process activities.

 - Functional perspective
 - Tools are classified according to their specific function.

 - Process perspective
 - Tools are classified according to process activities that are supported.

 - Integration perspective
 - Tools are classified according to their organisation into integrated units.

<table>
<thead>
<tr>
<th>Tool type</th>
<th>Examples</th>
</tr>
</thead>
<tbody>
<tr>
<td>Planning tools</td>
<td>PERT (Program Evaluation and Review Technique) tools, estimation tools, spreadsheets</td>
</tr>
<tr>
<td>Editing tools</td>
<td>Text editors, diagram editors, word processors</td>
</tr>
<tr>
<td>Change management tools</td>
<td>Requirements traceability tools, change control systems</td>
</tr>
<tr>
<td>Configuration management tools</td>
<td>Version management systems, system building tools</td>
</tr>
<tr>
<td>Prototyping tools</td>
<td>Very high-level languages, user interface generators</td>
</tr>
<tr>
<td>Method-support tools</td>
<td>Design editors, data dictionaries, code generators</td>
</tr>
<tr>
<td>Language-processing tools</td>
<td>Compilers, interpreters</td>
</tr>
<tr>
<td>Program analysis tools</td>
<td>Cross reference generators, static analysers, dynamic analysers</td>
</tr>
<tr>
<td>Testing tools</td>
<td>Test data generators, file comparators</td>
</tr>
<tr>
<td>Debugging tools</td>
<td>Interactive debugging systems</td>
</tr>
<tr>
<td>Documentation tools</td>
<td>Page layout programs, image editors</td>
</tr>
<tr>
<td>Re-engineering tools</td>
<td>Cross-reference systems, program re-structuring systems</td>
</tr>
</tbody>
</table>
CASE Integration

- **Tools**
 - Support individual process tasks such as design consistency checking, text editing, etc.

- **Workbenches**
 - Support a process phase such as specification or design
 - Normally include a number of integrated tools.

- **Environments**
 - Support all or a substantial part of an entire software process
 - Normally include several integrated workbenches

Summary

- Software processes are the activities involved in producing and evolving a software system.
- Software process models are abstract representations of these processes.
- General activities are specification, design and implementation, validation and evolution.
- Generic process models describe the organisation of software processes. Examples include the waterfall model, evolutionary development and component-based software engineering.
- Iterative process models describe the software process as a cycle of activities.
- Requirements engineering is the process of developing a software specification.
- Design and implementation processes transform the specification to an executable program.
- Validation involves checking that the system meets to its specification and user needs.
- Evolution is concerned with modifying the system after it is in use.
- The Rational Unified Process is a generic process model that separates activities from phases.
- CASE technology supports software process activities.