

Corso di Laurea in Ingegneria Informatica

Corso di Ingegneria del Software

Introduzione alla Ingegneria del Software

Sommario

- Definizioni
- Breve storia dell' ingegneria del software
- Processo e prodotto
- Fattori di qualità del software

Definizioni

Ingegneria del Software (glossario dell' IEEE): “applicazione di un approccio sistematico, disciplinato e quantificabile allo sviluppo, funzionamento e manutenzione del software”.

Software: “i programmi, le procedure, l’eventuale documentazione associata e i dati relativi all’operatività di un sistema di elaborazione”.

L’ingegneria del software è la disciplina tecnica, tecnologica e gestionale che riguarda la produzione sistematica e la manutenzione dei prodotti software, entro **tempi** e **costi preventivati**.

Definizioni

- ♦ L' **ingegneria del software** si occupa di definire **metodologie, modelli, tecniche e strumenti** utili a governare il “Ciclo di Vita” (*Software Life Cycle, SLC*) di un **prodotto software**
- ♦ **Ciclo di Vita:** l'insieme delle attività da svolgere per la realizzazione, il rilascio e la manutenzione di un prodotto software
 - ♦ **dall' analisi dei requisiti, al progetto, allo sviluppo, al collaudo, fino alla manutenzione dopo il rilascio.**

Ingegneria del Sw: breve storia

- ◆ Nasce alla fine degli anni '60 dall'esigenza di riguardare la produzione del software come una attività ingegneristica (alla stregua di altri prodotti dell'ingegneria, ad es. civile e industriale), anziché come una attività artigianale (com'era agli albori)
- ◆ Inizialmente, nell'uso del calcolatore i problemi da risolvere erano ben compresi e noti (ad es. risoluzione di un'equazione):
 - il problema era circoscritto tra il computer e **l'utente-programmatore** (ad es. un fisico)
- ◆ Successivamente la diminuzione dei prezzi fa crescere il numero di utilizzatori dei calcolatori e le loro applicazioni.

Ingegneria del Sw: breve storia

- ◆ A fine anni '50 nascono i linguaggi di alto livello e nasce la professione del **programmatore**, che si separa dal ruolo dell'utente
- ◆ Anni '60: sviluppo dei primi progetti **complessi**, ad es.:
 - sistema operativo CTS (dal MIT)
 - IBM OS 360
- ◆ Lo sviluppo di sistemi complessi fa sorgere la necessità di un **nuovo tipo di approccio**:
 - Grossi progetti spesso sforavano i budget previsti
 - Problemi nell'adattare tecniche di sviluppo di piccoli programmi su grossi software
 - ...

Ingegneria del SW: breve storia

- Alto numero di persone coinvolte => problemi di comunicazione e cooperazione
- Lunga durata dei progetti, cambiamento del personale => necessità di “documentare” ogni attività
- Gestione dei cambiamenti dei requisiti

Esigenza di un approccio ingegneristico

- ♦ L' ingegneria del software nasce dunque come **maturazione dell' attività di programmazione**, e dall' esigenza di un processo produttivo sistematico, che vede la costruzione e gestione di un prodotto software come **una attività ingegneristica** (alla stessa stregua di altri campi dell' ingegneria).

Ingegneria del SW: fattori socio-economici

- ◆ La diminuzione del costo dell' hardware e l' aumento di quello del software ha accentuato **I' importanza economica** dell' IS
- ◆ L' impatto economico continua a crescere
- ◆ Dal punto di vista **sociale**, l' impatto del software è evidente, ed è accentuato dalla pervasività dei sistemi software nella nostra vita quotidiana

Processo (di produzione del) software

- ♦ Come ogni tipo di prodotto, il software è sviluppato con un **processo produttivo**, che influenza fortemente la qualità del prodotto finale
- ♦ Inizialmente, c'era scarsa attenzione all'organizzazione del processo (approccio **code-and-fix**)
- ♦ Successivamente, sono nate proposte su come organizzare il processo produttivo, partendo da una riflessione su quale fosse il **ciclo di vita di un prodotto**

Processo, fasi, artefatti

- ◆ All'interno del ciclo di vita del prodotto software, si distinguono delle fasi che producono dei “risultati parziali” (semilavorati o **artefatti**).
- ◆ Le **fasi** del ciclo di vita sono (ad alto livello):
 - **Analisi e specifica**: si occupa del “**cosa**”.
 - ◆ Determinazione dei requisiti, informazioni da elaborare, funzioni e prestazioni attese, comportamento del sistema, interfacce, vincoli progettuali, criteri di validazione.

Processo, fasi, artefatti

Progettazione e sviluppo: si occupa del **come**

- ◆ Definizione del progetto, dell' architettura software, della strutturazione dei dati e delle interfacce e dei dettagli procedurali; traduzione del progetto nel linguaggio di programmazione; collaudi

Manutenzione: si occupa delle **modifiche**

- ◆ Correzioni, adattamenti, miglioramenti, prevenzione
- ◆ A seconda di come sono organizzate, gestite ed implementate queste fasi si hanno diversi modelli di **ciclo di vita o processi software**

::: Processo software

idea di alto livello, descrizione informale del problema

The diagram illustrates the software engineering process. At the top, a blue cloud-like shape contains the text "idea di alto livello, descrizione informale del problema". A downward-pointing arrow leads to a dashed rectangular box. Inside this box is a vertical list of five questions, each preceded by a checkmark. Another downward-pointing arrow leads to a grey rectangular box at the bottom containing the word "PRODOTTO".

- ✓ quali sono le attività da svolgere per la realizzazione del **prodotto**?
- ✓ quali sono i **ruoli** professionali coinvolti nel processo di realizzazione?
- ✓ quali sono i manufatti **intermedi**?
- ✓ come condurre progettazione, realizzazione, collaudo, etc

PRODOTTO

idea di alto livello,
descrizione del problema

- Comprensione del problema (analisi)
- Descrizione di “cosa” si vuole produrre (specifica)

- Costruzione della soluzione (“come” è realizzato il prodotto)

- Verifica e validazione del prodotto
- Rilascio del prodotto

- Correzione di difetti
- Adattamenti, miglioramenti
- Evoluzione (aggiunte, aggiornamenti, ...)

Requisiti

**Analisi
e Specifica**

ANALISTA

Progettazione

PROGETTISTA

Codifica

PROGRAMMATORE

Testing

TESTER

SOFTWARE

MANUTENTORE

Manutenzione

**INGEGNERE DEL
SOFTWARE**

FATTORI DI QUALITA' DEL SOFTWARE

Qualità esterne e interne

Qualità di processo e di prodotto

Due classificazioni:

Qualità esterne → **black-box**: viste dall' utente

Qualità interne → **white-box**: viste dallo sviluppatore

- Le qualità interne tipicamente determinano le qualità esterne
- Non è sempre possibile operare una distinzione marcata

Qualità del processo

Qualità del prodotto (anche i prodotto “intermedi”, cioè gli artefatti, sono soggetti a requisiti di qualità)

*N.B. I fattori di qualità sono spesso correlati tra di loro.
Si influenzano a vicenda*

Correttezza

★ **Correttezza**: un software è corretto se soddisfa i *requisiti funzionali*

- ❖ Proprietà matematica che stabilisce l' **equivalenza tra il software e la sua specifica**
- ❖ Assume che le specifiche siano disponibili e non ambigue.
È raro che sia così
- ❖ Tuttavia la definizione esprime un obiettivo “desiderabile”
- ❖ Metodi utilizzati per valutare e migliorare la correttezza:
 - *Testing*,
 - Verifica formale,
 - Ispezione
 - Utilizzo di processi e metodologie di provata efficacia

Affidabilità

- ◆ **Affidabilità**: probabilità che il software **operi come atteso** in un intervallo di tempo determinato
- ◆ La correttezza è una qualità assoluta (sì/no)
→ non tollera scostamenti dal servizio atteso;
- ◆ La nozione di affidabilità è invece relativa (scostamenti tollerabili)

Affidabilità vs correttezza

- ◆ La correttezza “rientra” nell’ affidabilità nell’ ipotesi che la specifica dei requisiti
 - colga tutte le proprietà desiderate, e
 - non contenga erroneamente proprietà indesiderate.
- ◆ *La figura assume che i requisiti siano corretti. Ci possono essere applicazioni corrette sviluppate sulla base di requisiti non corretti*
- ◆ Molto spesso il software soddisfa quanto specificato, ma non soddisfa pienamente esigenze/desideri dell’ utilizzatore e/o del committente.

Robustezza

- ◆ **Robustezza**: un software è robusto se si comporta in maniera accettabile anche in corrispondenza di situazioni non specificate nei requisiti
 - Ad esempio, in presenza di input non corretti o inattesi
- ◆ Se si potesse definire esattamente cosa fare per rendere un'applicazione robusta, si potrebbe **specificare** tale comportamento
=> la robustezza diventerebbe equivalente alla correttezza.
- ◆ La linea di demarcazione tra robustezza e correttezza è pertanto **la specifica**

Prestazioni

- ♦ **Prestazioni:** qualità esterna basata sui requisiti dell'utente e sull'utilizzo efficiente delle risorse (tempo di esecuzione, memoria occupata)
- ♦ È diversa dall'**efficienza**:
 - I' **efficienza** è **una qualità interna** che si riferisce all'adeguato uso delle risorse da parte del software
 - le prestazioni sono legate ai requisiti utente
- ♦ L' **efficienza** influenza e spesso determina le *prestazioni*

Prestazioni

- ◆ Per valutare le prestazioni di un algoritmo si può usare la **teoria della complessità computazionale**
- ◆ Per valutazioni più specifiche (efficienza e/o prestazioni su uno specifico sistema di elaborazione), vi sono tre approcci:
 - **Misuristico**: misurazioni su sistemi reali
 - **Analitico (model-based)**: costruzione di un modello analitico (ad es. basato su teoria delle code). Utile in fase di progettazione (sistema non ancora implementato)
 - **Simulativo**: costruzione ed esecuzione di un modello simulativo
- ◆ Le varie tecniche sono complementari

Usabilità

- ◆ **Usabilità**: un sistema è usabile se i suoi utenti lo reputano facile da utilizzare
- ◆ È una **qualità soggettiva**
- ◆ Le interfacce utente influiscono molto sulla “amichevolezza” (*user friendliness*) e dunque sull’usabilità
- ◆ Studiata molto dalla disciplina *Human-Computer Interaction* (HCI) che si occupa dei “fattori umani” (*human factors*)

Manutenibilità

- ❖ **Manutenibilità**: facilità con cui le attività di manutenzione vengono eseguite ed economicità dei relativi processi
- ❖ *Caratteristica importante*: la manutenzione supera il 60% dei costi totali del software

Tipi di manutenazione:

Correttiva: per eliminare errori residui (circa il 20% dei costi di manutenzione)

Adattativa: modifiche da effettuare per adattare l' applicazione a cambiamenti dell' ambiente (circa il 20% dei costi)

Perfettiva: per eliminare, aggiungere e modificare alcune caratteristiche o funzionalità (circa il 50% dei costi)

Manutenibilità

- ♦ La manutenibilità può essere vista come l'insieme di:
 - **Riparabilità**: facilita la correzione dei difetti
 - ♦ Una corretta strutturazione in moduli favorisce la riparabilità
 - **Evolvibilità**: facilita cambiamenti a fronte di nuovi requisiti
 - ♦ Richiede capacità di **anticipare i cambiamenti** in fase di progettazione
 - ♦ Tende a diminuire con i rilasci successivi del prodotto (diventa più complicato apportare modifiche => aumenta il rischio di introdurre nuovi errori)

Manutenibilità

- ❖ **Riusabilità:** la possibilità di re-impiegare moduli esistenti nella realizzazione di nuovi prodotti
- ❖ **Portabilità:** se può essere eseguito in ambienti diversi
- ❖ **Comprensibilità:** gli artefatti devono essere chiari e comprensibili al fine di verificarne la correttezza, di apportare modifiche, e ai fini del riuso

Interoperabilità

- ❖ **Interoperabilità**: capacità di coesistere e cooperare con altri sistemi.
- ❖ Un concetto correlato è quello di “**sistema aperto**” (*open system*)
 - Tipicamente basato su standard
 - Il termine aperto è in contrapposizione a chiuso, cioè di tipo proprietario

Produttività

- ❖ **Produttività:** fattore di qualità del processo di produzione, che ne indica le prestazioni e l'efficienza

Dependability

- ♦ Per i **sistemi critici** si enfatizzano altri attributi di qualità
- ♦ Si parla di ***dependability***, macroattributo costituito da:
 - **Affidabilità**
 - **Manutenibilità**
 - **Disponibilità**: probabilità che il software operi come atteso in un dato *istante* di tempo
 - **Safety**: assenza di conseguenze catastrofiche su utenti e ambiente
 - **Integrità**: assenza di alterazioni improprie

Ulteriori punti di vista

- ♦ **Confidenzialità:** assenza *di diffusione non autorizzata di informazioni*
 - Insieme alla disponibilità e alla integrità compone l'attributo di **sicurezza**:
Sicurezza = Disponibilità + Integrità + Confidenzialità
- ♦ Non sempre c'è completo accordo sulle definizioni degli attributi di qualità del software
- ♦ Ad esempio, il **modello di qualità dello standard ISO 9126** adotta definizioni e punti di vista parzialmente diversi.