

Corso di Laurea in Ingegneria Informatica

Corso di Ingegneria del Software

Ciclo di Vita del Software

Sommario

- Attività fondamentali nel ciclo di vita
- Modelli di Processo Software
- Modello a cascata e sue varianti
- Modello a V
- Modelli evolutivi
- Modello trasformazionale
- Modello a spirale

Ciclo di Vita del Software (CVS, o SLC)

- ◆ Un modello del ciclo di vita del software (CVS) – o Software Life Cycle, SLC - è una caratterizzazione descrittiva o prescrittiva di come un sistema software viene o dovrebbe essere sviluppato (W. Scacchi - *Encyclopedia of Software Engineering Vol. II pag. 860*)
- ◆ Gli obiettivi sono i) determinare l'ordine delle attività nello sviluppo e nell'evoluzione del software, e ii) stabilire criteri di transizione per progredire da uno stadio di lavorazione al successivo

Code and Fix

- ◆ Approccio “primitivo” alla produzione del software che consiste nello 1) scrivere codice e 2) aggiustarlo per correggere errori, migliorare e/o aggiungere funzionalità
- ◆ Inadeguato per lo sviluppo odierno del software:
 - Le grandi dimensioni dei sistemi rendono difficile la gestione non strutturata della complessità
 - Difficile la gestione non organizzata del personale (ad es. la gestione del turn over resa difficile dalla mancanza di documentazione)
 - Difficile aggiustare/modificare/ristrutturare il codice
 - Interpretazione sbagliate dei requisiti utente
 - Processo non prevedibile (tempi/costi), qualità non misurabile

Necessità dei modelli di processo

- ♦ Questi problemi portarono a riconoscere la necessità di processi predicibili e controllabili, dunque strutturati
- ♦ Avere un buon processo è fondamentale. La qualità del processo di sviluppo influenza:
 - La **qualità** dei prodotti finali
 - I **tempi** per portare il prodotto sul mercato
 - I **costi**
 - Le **prestazioni** su diversi progetti

Processi e Modelli di Processo Software: definizioni

◆ Processo :

- un insieme di attività concentrate nel tempo finalizzate alla realizzazione di un particolare output.

◆ Processo Software:

- Un insieme strutturato di attività necessarie per lo sviluppo di un sistema software.

◆ Modello di Processo Software:

- E' una rappresentazione semplificata di un processo. Esso fornisce una descrizione del processo da una particolare prospettiva.
 - ◆ Es. La prospettiva delle attività del processo, o quella dei ruoli del personale coinvolto

Caratteristiche dei Processi Software

- ◆ Esistono diversi tipi di software e non c' è un processo universale valido per tutti.
- ◆ Tutti i processi software includono comunque le stesse attività fondamentali.
- ◆ Ogni processo si caratterizza per l' organizzazione delle attività che esso include, ma anche per:
 - I prodotti, o deliverables che le sue attività producono.
 - I ruoli assegnati alle persone coinvolte nel processo.
 - Le pre e post-condizioni di ciascuna attività

Attività fondamentali di un Processo SW

Studio di fattibilità: Fornisce un documento con:

Definizione del problema

Valutazione **Costi/Benefici**

- ◆ Risorse finanziarie e umane
- ◆ Soluzioni alternative
- ◆ Tempi di consegna e modalità di sviluppo

Acquisizione, analisi e specifica dei requisiti:

Definire cosa il sistema dovrà fare, non come

Specificare le funzionalità e le qualità che deve possedere, senza vincolare la progettazione e l'implementazione

Richiede la conoscenza del dominio

N.B. È un'attività critica. Un errore in questa fase può costare molto

Analisi e specifica dei requisiti

L'ingegneria dei requisiti sviluppa metodi per **raccogliere, documentare, classificare e analizzare** i requisiti

Sono compiti dell'analista:

- ◆ Identificare i portatori di interesse (**stakeholders**)
- ◆ Esplicitare i requisiti
- ◆ Conciliare i vari punti di vista (eventualmente contraddittori)
- ◆ Specificare i requisiti

Il risultato è la produzione di

- ◆ **Documento di Specifica dei Requisiti (DSR)**, *comprendibile, preciso, completo, coerente, non ambiguo, modificabile.*
 - ◆ Contiene una descrizione del **dominio**, dei **requisiti funzionali, non-funzionali**, e **requisiti del processo di sviluppo-mantenzione**
- ◆ **Piano di Test di Sistema (PTS)**

Progettazione

Strutturazione del sistema a diversi livelli di dettaglio

- ◆ **Architettura generale** (hardware e software) assegna funzionalità a componenti di alto livello
- ◆ **Architettura dettagliata** arriva alla definizione precisa dei moduli, delle loro funzionalità e delle interfacce
- ◆ Produzione **Documento di Progetto** (DSP)
 - Descrive i componenti del sistema, le loro interfacce, le relazioni tra di loro
 - Registra le decisioni significative e ne spiega le motivazioni
 - Importante per eventuali richieste future di cambiamento
 - La forma del documento è determinata dagli standard adottati dall'azienda

Codifica, test e rilascio

- ◆ **Produzione** del codice
 - Può essere soggetta a standard aziendali, a convenzioni
- ◆ Test di Unità
- ◆ Test di Integrazione e di Sistema
- ◆ Test di Accettazione

Manutenzione

- ◆ **Correttiva, Adattativa, Perfettiva**
- ◆ Tutte le attività descritte contengono compiti comuni: documentazione, verifica, gestione

Modello a cascata *(Waterfall Model)*

Modello a Cascata

organizzazione sequenziale delle fasi

- ◆ Ogni fase raccoglie un insieme di attività omogenee per metodi, tecnologie, *skill* del personale, etc.
- ◆ I semilavorati output di una fase sono input alla fase successiva
- ◆ i prodotti di una fase vengono “congelati”, ovvero non sono più modificabili se non innescando un processo formale e sistematico di modifica
- ◆ Il processo è guidato dalla produzione di documentazione

Modello a cascata

Modello a cascata

- ❖ La fine di ogni fase è un punto rilevante del processo (**milestone**)
- ❖ L'output di ogni fase è chiamato ***deliverable***
- ❖ La definizione precisa dei ***deliverable*** è importante per misurare il progresso di un progetto

Criticità del modello a cascata

- ❖ È un modello ideale, che può essere solo approssimato nella pratica
- ❖ È possibile caratterizzarlo mediante tre proprietà: ***linearità, rigidità, monoliticità***
- ❖ Nella pratica sono necessari ***feedback***

Criticità del modello a cascata

- ◆ A causa della *rigidità*, si assume che i requisiti possano essere congelati nelle prime fasi, quando le conoscenze sono ancora preliminari
- ◆ *Monoliticità*: se si commette un errore nei requisiti, viene fuori solo alla fine, dopo il rilascio, con costi esorbitanti
- ◆ Stime dei costi difficili
- ◆ Difficile anticipare i cambiamenti. Bassa *evolvibilità*
- ◆ Può richiedere una quantità ingente di documenti
- ◆ La difficoltà di produrre specifiche complete causa molta attività di manutenzione (che è particolarmente costosa)

Una variante del Waterfall Model: V&V e Retroazione (Feedback)

V&V e Retroazione (Feedback)

- ♦ Variante del modello a cascata che tenta di superarne la monoliticità
- ♦ Introduce dei **feedback** in ogni fase. Si possono così rilevare errori prima del rilascio
 - Tuttavia resta un modello che non “anticipa” i possibili cambiamenti
 - Può essere utile quando si prevede che il sistema sarà poco soggetto a cambiamenti

Modello a V

(V-Model)

Il Modello a V

Strategia del Modello a V

- ◆ Le attività del ramo di sinistra sono collegate a quelle del ramo di destra destra
- ◆ Durante le attività di sinistra, vengono progettati i test della fase a destra corrispondente (ad es., alla specifica dei requisiti corrisponde la progettazione dei test di accettazione)
- ◆ Se si trova un errore in una fase a destra (es. *test* di sistema) si riesegue la fase a sinistra collegata
- ◆ Si può iterare migliorando requisiti, progetto, codice

Esempio: Standard per sistemi IT della repubblica federale tedesca

Modello a V

- ◆ Prevede una V per lo sviluppo di sistemi HW/SW, con una doppia retroazione.
 - *N.B. Sviluppo di sistemi, di cui il software è una parte*
- ◆ Esamina dapprima i requisiti utente di **sistema** (sia funzionali sia non funzionali)
- ◆ Identificazione delle unità del sistema e assegnazione dei requisiti alle unità
- ◆ L'analisi dei requisiti hardware/software esamina le risorse di ogni unità, decomponendole in
 - CSCI (Computer Software Configuration Items)
 - HCI (Hardware Configuration Items)

Modello a V

- ◆ Si passa poi alla progettazione software vera e propria (allocazione di un task set per ogni CSCI)
- ◆ La progettazione software *dettagliata* alloca risorse ai moduli software imponendo requisiti temporali e produce il progetto dettagliato di ogni CSCI
- ◆ Infine si passa all'implementazione, al test ed integrazione software, e al test ed integrazione di sistema prima dell'utilizzo
- ◆ *Le varianti del modello a cascata sono adatte soprattutto quando: a) si prevede che il sistema (e/o l'ambiente) sarà poco soggetto a cambiamenti, b) vi sono requisiti chiari e completi sin da subito con poca possibilità di cambiare (ad es. sistemi non interattivi)*

Modelli evolutivi

Sviluppo evolutivo

- ◆ Basato sull'idea di produrre una versione iniziale del software, esporla agli utenti e perfezionarla attraverso varie versioni.
- ◆ Noto anche come Sviluppo Prototipale.

I Prototipi nei Modelli Evolutivi

- ♦ **Prototipo:** Modello approssimato dell'applicazione, il cui obiettivo è di ricevere feedback per affinare i requisiti
 - Il modello prototipale è dunque adatto quando i requisiti non sono completi e non ambigui
 - Si usa il prototipo per raccogliere feedback dagli opportuni stakeholder
 - ♦ Es: prototipo della GUI per chiarire i requisiti definendo come si deve presentare l'applicazione

Modelli Evolutivi

- ◆ Due modelli fondamentali:
- ◆ **A) Sviluppo con Prototipo Usa e Getta**
 - L’obiettivo è di comprendere i requisiti o altri aspetti del sistema. Si parte da requisiti poco chiari e si realizzano prototipi per esplorare i requisiti e chiarirli.
- ◆ **B) Sviluppo Esplorativo (Con prototipo evolutivo)**
 - L’obiettivo è di lavorare col cliente per esaminare i requisiti iniziali e farli evolvere fino al sistema finale. Dovrebbe partire da pochi requisiti ben compresi e aggiungere nuove caratteristiche proposte dal cliente.

(A) Sviluppo con Prototipo Usa e Getta (“Throw Away”)

- ◆ Realizzazione di una prima implementazione (prototipo), più o meno incompleta, da considerare come una ‘prova’, con lo scopo di:
 - accettare la Fattibilità del prodotto
 - validare i Requisiti
- ◆ Lo sviluppo effettivo inizia dalla seconda versione (ad es. con un approccio a cascata)
- ◆ Questo approccio (ispirato al principio “**Do it twice**”) consente di ridurre errori sui requisiti

Modello prototipale con prototipo usa e getta

- ◆ Il prototipo è uno strumento di identificazione dei requisiti di utente; è incompleto, approssimativo, realizzato utilizzando parti già possedute o *routines stub*.
- ◆ Il prototipo viene gettato dopo che è servito per chiarire i requisiti

Esempio di Modello Prototipale

Variante di Modello Prototipale

- ◆ Uso del Prototipo usa-e-getta
nella fase di design

Altra variante di Modello Prototipale

(B) Sviluppo con prototipo evolutivo

- ◆ Prototipo evolutivo: Le versioni intermedie del prototipo vengono iterativamente raffinate e completate. L' n-esimo prototipo viene rilasciato.

Sviluppo Evolutivo-Esplorativo

Sviluppo Evolutivo Esplorativo

- ◆ Un modello di processo evolutivo esplorativo è ***“un modello le cui fasi sviluppano versioni incrementali di un prodotto con una direzione evolutiva determinata dall'esperienza pratica”***

Sviluppo Evolutivo Esplorativo

◆ Vantaggi:

- Rapido feedback e possibilità di far cambiare i requisiti

◆ Problemi

- Mancanza di visibilità del processo (è anti-economico documentare ogni versione del sistema);
- I sistemi diventano spesso mal strutturati (per i continui cambiamenti);
- Richiedono particolari skills (es. linguaggi di prototipazione rapida)

◆ Applicabilità

- A sistemi interattivi di piccole e medie dimensioni (<500.000 LOC);
- Per sviluppare alcune parti di sistemi di grandi dimensioni (per es. l'interfaccia utente);
- Per sistemi destinati a vita breve.

Modello Incrementale

Modello con Sviluppo e Consegna Incrementale

- ◆ Piuttosto che consegnare il sistema tutto in una volta, lo sviluppo e la consegna sono eseguiti per incrementi, dove ogni incremento rilascia parte delle funzionalità richieste.
- ◆ In ogni step si usa il modello a cascata
- ◆ L'utente è coinvolto nella definizione dei successivi incrementi
- ◆ Si evita di produrre funzionalità non richieste

Processo di Sviluppo e Consegnna Incrementale

Sviluppo e Consegnna Incrementale

- ◆ Ai requisiti Utente vengono associati livelli di priorità e quelli a priorità maggiore vengono rilasciati con i primi incrementi.
- ◆ Una volta partito lo sviluppo di un incremento, i relativi requisiti devono essere congelati, mentre i requisiti coinvolti in incrementi successivi possono continuare ad evolvere.
- ◆ I servizi comuni possono essere implementati all'inizio del processo, o quando una funzione è richiesta da un dato incremento.

Rilascio degli incrementi

*Ogni componente rilasciato deve fornire
qualche beneficio agli interessati
(stakeholders)*

Esempio di processo incrementale

- Requisiti: R1, R2, R3
 - Architettura: M1, M2, M3, M4
 - Pianificazione: 3 iterations
-
- Iteration1**
 - R1, requires M1, M2
 - Develop and integrate M1, M2
 - Deliver R1
-
- Iteration2**
 - R2, requires M1, M3
 - Develop M3, integrate M1, M2, M3
 - Deliver R1 + R2
-
- Iteration3**
 - R3, requires M3, M4
 - Develop M4, integrate M1, M2, M3, M4
 - Deliver R1 + R2 + R3

Vantaggi dello sviluppo incrementale

- ◆ I clienti non devono aspettare il sistema completo per la consegna, ma possono disporre al più presto dei requisiti più critici, attraverso i primi incrementi.
- ◆ I primi incrementi possono essere usati come prototipo per aiutare a definire i requisiti degli incrementi successivi.
- ◆ Si riduce il rischio di un fallimento totale del progetto.
- ◆ E' possibile gestire esigenze di cambiamento dei requisiti.
- ◆ I servizi a più alta priorità saranno anche testati più intensamente degli altri.

Svantaggi dello sviluppo incrementale

- ◆ Lo sviluppo incrementale può essere problematico quando gli utenti hanno bisogno di un sistema funzionante completo che sostituisca un sistema preesistente.
- ◆ Può essere difficile identificare le funzionalità comuni (richieste da tutti i requisiti), giacchè bisogna prima attendere che gli incrementi siano completati per avere ben chiari tutti i requisiti.
- ◆ Quando la specifica completa deve far parte del contratto di sviluppo del sistema, questo modello non è adeguato.

Modello trasformazionale

Modello Trasformazionale

Sviluppo di software come una progressione di passi

Una descrizione formale viene trasformata in una descrizione meno astratta.

Modello Trasformazionale

Basato su due concetti

Prototipazione
Formalizzazione

Codice eseguibile
di più basso livello

- ◆ Si specificano i requisiti formalmente
- ◆ Si procede trasformando man mano la descrizione formale in una meno astratta e più dettagliata, fino a che diviene eseguibile da un processore astratto
- ◆ Le specifiche vengono convalidate prima di essere trasformate
- ◆ Le specifiche eseguibili possono essere viste come un prototipo evolutivo

Modello Trasformazionale

- ❖ Le trasformazioni possono essere eseguite manualmente o supportate da appositi strumenti
- ❖ Il processo di trasformazione può avvantaggiarsi di **componenti riusabili**
- ❖ Il processo si avvale della **storia dello sviluppo**, propriamente immagazzinata, per il supporto a future richieste di cambiamenti
-
- ❖ Attualmente, è un paradigma praticabile soprattutto per realizzare programmi piccoli e per domini applicativi specifici, ma dovrebbe “scalare” per progetti vasti e complessi
- ❖ è guardato con interesse per l'approccio **formale** allo sviluppo del software

Modello a spirale

Obiettivi

- ◆ **Obiettivo:** fornire un quadro di riferimento per la **progettazione dei processi**
- ◆ **Meta-modello**
- ◆ Consentire di scegliere il modello più appropriato in funzione del livello di rischio
- ◆ Il rischio è visto come una circostanza potenzialmente avversa in grado di pregiudicare il processo di sviluppo e la qualità del prodotto
- ◆ **Gestione dei rischi:** “identificare, affrontare ed eliminare i rischi prima che insorgano problemi seri o causa di reimplementazioni costose”

Caratteristiche

(Boehm, 1998)

- ◆ Il processo è rappresentato come una spirale, piuttosto che una sequenza di attività con retro-azioni.
- ◆ Ogni giro nella spirale rappresenta una fase del processo.
- ◆ Non prevede fasi prefissate a priori (come la specifica o il design) ma i cicli sono definiti in base al caso specifico.
- ◆ C'è una esplicita gestione dei rischi che vengono valutati e risolti durante tutto il processo.

Modello a spirale di Boehm

- ◆ **Modello ciclico**
- ◆ **Il raggio del cerchio rappresenta il costo accumulato**
- ◆ **Ogni ciclo è una fase: studio fattibilità, progettazione, etc.**

Modello a spirale di Boehm

Settori del Modello a Spirale

- ◆ **Primo settore:** Definizione di obiettivi, vincoli e piano di gestione della fase.
- ◆ **Secondo settore :** Si analizzano i rischi della fase e si scelgono le attività necessarie a gestire i rischi (ad esempio tramite simulazione o prototipazione)
- ◆ **Terzo settore:** Si sceglie un modello di sviluppo per il sistema tra i modelli generici

Settori

- ♦ Nel terzo settore si può utilizzare:
 - Modello evolutivo, se i requisiti sono incerti
 - A cascata se i requisiti sono chiari e ben definiti
 - Trasformazionale se la sicurezza è un requisito più importante
- ♦ **Quarto settore:** revisione dei risultati e pianificazione della prossima iterazione della spirale

Unified Process (UP)

- ◆ Tentativo di standardizzazione ed “omogeneizzazione” dei vari processi di sviluppo
- ◆ E’ un framework (schema generale) di processo
- ◆ Approccio iterativo, incrementale
 - Inception
 - Elaboration
 - Construction
 - Transition
- ◆ RUP: Rational UP, definito dalla Rational (oggi IBM)

Rational Unified Process (RUP)

