

The Waterfall Process

(Source : *Software Engineering Economics* - Boehm)

The Waterfall Process

- Entrance/advancement criteria for each phase
- Document driven \Rightarrow heavyweight
- **Non-overlapping phases**
- Product visibility only at end of process \Rightarrow lack of user feedback
- Brittle in the face of requirements change

Waterfall Activity Definitions - 1

- **Requirements Analysis:** determination, specification, review and update of software functional, performance, interface, and verification requirements
- **Product Design:** determination, specification, review and update of hardware-software architecture, program design, and data base design
- **Programming:** detailed design, code, unit test, and integration of individual computer program components. Includes programming personnel planning, tool acquisition, data base development, component level documentation, and intermediate level programming management

Waterfall Activity Definitions - 2

- **Test Planning:** Specification, review, and update of product test and acceptance test plans. Acquisition of associated test drivers, test tools, and test data
- **Verification and Validation:** Performance of independent requirements validation, design V & V, product test, and acceptance test. Acquisition of requirements and design V & V tools
- **Project Office Functions:** Project level management functions. Includes project level planning and control, contract and subcontract management, and customer interface

Waterfall Activity Definitions - 3

- **Configuration Management:** configuration management includes product identification, change control, status accounting, operation of program support library, development and monitoring of end item acceptance plan
- **Quality Assurance:** Quality assurance includes development and monitoring of project standards, and technical audits of software products and processes
- **Manuals:** Development and update of users' manuals, operators manuals, and maintenance manuals

Time Spent in Various Phases of the Waterfall Process

Requirements analysis & design	30 - 40%
Implementation & unit test	15 - 20%
System (integration) test	30 - 50%
Operation & maintenance	yet another 100 - 300%