Log-in Procedure for “Software Factory”

1. go to http://eng.murdoch.edu.au
2. choose "online teaching resources"
4. Choose Departments
5. click on "Course Selects" - blue button, top right
6. enter user name & PW, and choose B381 (may need to scroll down)
7. click on Production Line (blue button - to right)
8. click on Topic SP000 (green circle)
9. enter userID & password again

Administration Issues

- Your UserID and Password will be supplied by your lecturer (Lance Fung). Please consult him if you haven’t got your ID and password.
- Both are CASE Sensitive!
- If you have any queries, please contact Lance direct and not the Webmaster of the site.

Software Processes

- Coherent sets of activities for specifying, designing, implementing and testing software systems

Objectives

- To introduce software process models
- To describe a number of different process models and when they may be used
- To describe outline process models for requirements engineering, software development, testing and evolution
- To introduce CASE technology to support software process activities
Topics covered
- Software process models
- Process iteration
- Software specification
- Software design and implementation
- Software validation
- Software evolution
- Automated process support

The software process
- 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

Generic software process models
- The waterfall model
 - Separate and distinct phases of specification and development
- Evolutionary development
 - Specification and development are interleaved
- Formal systems development
 - A mathematical system model is formally transformed to an implementation
- Reuse-based development
 - The system is assembled from existing components

Waterfall model
- Requirements definition
- System and software design
- Implementation and unit testing
- Integration and system testing
- Operation and maintenance

Waterfall model phases
- Requirements analysis and definition
- System and software design
- Implementation and unit testing
- Integration and system testing
- Operation and maintenance
- The drawback of the waterfall model is the difficulty of accommodating change after the process is underway

Waterfall model problems
- Inflexible partitioning of the project into distinct stages
- This makes it difficult to respond to changing customer requirements
- Therefore, this model is only appropriate when the requirements are well-understood
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
- Throw-away prototyping
 - Objective is to understand the system requirements. Should start with poorly understood requirements

Evolutionary development

- 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

Formal systems development

- Based on the transformation of a mathematical specification through different representations to an executable program
- Transformations are ‘correctness-preserving’ so it is straightforward to show that the program conforms to its specification
- Embodied in the ‘Cleanroom’ approach to software development

Formal systems development

- Requirements definition
- Formal specification
- Formal transformation
- Integration and system testing

Formal transformations

- Formal specification
- Transformations R1, R2, R3, R4
- Executable program
- Proofs of transformation correctness
Formal systems development

- Problems
 - Need for specialised skills and training to apply the technique
 - Difficult to formally specify some aspects of the system such as the user interface
- Applicability
 - Critical systems especially those where a safety or security case must be made before the system is put into operation

Reuse-oriented development

- 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 more important but still limited experience with it

Reuse-oriented development

Process iteration

- 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 development
 - Spiral development

Incremental development

- 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

Incremental development

- Once the development of an increment is started, the requirements are frozen though requirements for later increments can continue to evolve
Incremental development

Validate increment
Develop system
Design system architecture
Integrate increment
Validate system
Final system

Incremental development 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

Incremental development advantages

- Lower risk of overall project failure
- The highest priority system services tend to receive the most testing

Extreme programming

- New 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 pairwise programming

Spiral development

- Process is represented as a spiral rather than 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

Spiral model of the software process
Spiral model sectors

- 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 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

The requirements engineering process

Feasibility study
- Requirements elicitation and analysis
- Requirements specification
- Requirements validation

The software design process

- 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

Design process activities

- Architectural design
- Abstract specification
- Interface design
- Component design
- Data structure design
- Algorithm design
Design methods

- Systematic approaches to developing a software design
- The design is usually documented as a set of graphical models
- Possible models
 - Data-flow model
 - Entity-relation-attribute model
 - Structural model
 - Object models

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

The debugging process

Locate error → Design error → Repair error → Review program

Software validation

- Verification and validation is intended to show that a system conforms to its specification and meets the requirements of the system customer
- Involves 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

The testing process

User testing → Module testing → Sub-system testing → System testing → Acceptance testing

Testing stages

- Unit testing
 - Individual components are tested
- Module testing
 - Related collections of dependent components are tested
- Sub-system testing
 - Modules are integrated into sub-systems and tested. The focus here should be on interface testing
- System testing
 - Testing of the system as a whole. Testing of emergent properties
- Acceptance testing
 - Testing with customer data to check that it is acceptable
Testing phases

- Requirement specification
- System design
- Detailed design
- Module and unit code test plan
- Sub-system integration test plan
- System integration test plan
- Acceptance test plan
- Service acceptance test

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.

System evolution

- Assess existing systems
- Define system requirements
- Propose system changes
- Modify systems
- Back to existing systems
- New system

Automated process support (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

- Case technology has led to significant improvements in the software process though not the order of magnitude improvements that were once predicted.
 - Software engineering requires creative thought - this is not readily automatable.
 - 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.
Functional tool classification

<table>
<thead>
<tr>
<th>Tool type</th>
<th>Example</th>
</tr>
</thead>
<tbody>
<tr>
<td>Planning tools</td>
<td>PERT 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 management tools, change control systems</td>
</tr>
<tr>
<td>Configuration management tools</td>
<td>Configuration management tools, configuration management systems</td>
</tr>
<tr>
<td>Prototyping tools</td>
<td>Very high-level languages, system design</td>
</tr>
<tr>
<td>Method support tools</td>
<td>Design editors, data dictionary editors, code generators</td>
</tr>
<tr>
<td>Language processing tools</td>
<td>Compilers, interpreters, code generators</td>
</tr>
<tr>
<td>Program analysis tools</td>
<td>Code analysis, program analysis, debugging</td>
</tr>
<tr>
<td>Debugging tools</td>
<td>Interactive debugging systems</td>
</tr>
<tr>
<td>Re-engineering tools</td>
<td>Cross-referencing systems, program re-engineering systems</td>
</tr>
</tbody>
</table>

Activity-based classification

Reengineering tools	-
Testing tools	-
Debugging tools	-
Program analysis tools	-
Language processing tools	-
Method support tools	-
Debugging tools	-
Change management tools	-
Documentation tools	-
Editing tools	-
Planning tools	-

Specification Design Implementation Verification

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.

Key points

- Software processes are the activities involved in producing and evolving a software system. They are represented in a software process model.
- General activities are specification, design and implementation, validation and evolution.
- Generic process models describe the organisation of software processes.
- Iterative process models describe the software process as a cycle of activities.