Hochschule Darmstadt Fachbereich Informatik

Software Engineering

1. Einleitung

Quellenhinweis: Diese Folien entstanden in enger Kooperation mit Prof. R. Hahn. Einige Folien stammen aus Präsentationen von Prof. G. Raffius, Prof. B. Humm und anderen Professoren des FBI

Eine Anekdote

Spitzenleute werden auf ein teures Seminar geschickt.

Sie sollen lernen, auch in ungewohnten Situationen Lösungen zu erarbeiten.

Am zweiten Tag wird einer Gruppe von Managern die Aufgabe gestellt, die <u>Höhe einer</u> <u>Fahnenstange zu messen</u>.

Sie beschaffen sich also eine <u>Leiter und ein Maßband</u>. Die <u>Leiter ist aber zu kurz</u>, also holen sie einen <u>Tisch</u>, <u>auf den sie die Leiter stellen</u>. Es <u>reicht immer noch nicht</u>. Sie stellen einen <u>Stuhl auf den Tisch</u>, aber immer wieder <u>fällt der Aufbau um</u>.

Alle reden durcheinander, jeder hat andere Vorschläge zur Lösung des Problems.

Eine Frau kommt vorbei, sieht sich das Treiben an. Dann <u>zieht sie die Fahnenstange</u> <u>aus dem Boden, legt sie auf die Erde,</u> nimmt das Maßband, <u>misst die Stange</u>, schreibt das Ergebnis auf einen Zettel und drückt ihn einem der Männer in die Hand.

Kaum ist sie um die Ecke, sagt einer: "Typisch Frau! Wir benötigen die Höhe der Stange und sie misst die Länge! Deshalb lassen wir Weiber auch nicht in den Vorstand.,

Was wird hier falsch gemacht?

Aussagen im Umfeld des Software Engineering

- "Programmieren klappt doch auch so!"
- "Wen interessieren schon Boxen und Linien?"
- "Ihr werdet nicht für bunte Folien mit Kästchen bezahlt!"
- "Prozesse haben noch nie ein Produkt geliefert!"

⇒ Wozu brauchen Sie Software Engineering?

Szenario

- Stellen Sie sich bitte folgendes vor:
 - ⇒ Sie arbeiten in einem Software-Projekt mit einem <u>Entwicklungsaufwand</u> von ca. <u>15 Mio. Euro</u> (<u>50 Personen über 3 Jahre</u>)
 - ⇒ Geplanter <u>Umsatz</u> des Projekts sind ca. <u>500 Mio. Euro</u>
 - ⇒ Sie müssen nach der Auslieferung 10 Jahre Wartung bieten
 - ⇒ Die Zukunft Ihrer Firma, Ihr Gehalt und Ihre Karriere hängen am Erfolg des Projektes

Welche Probleme können dann auf Sie zukommen?

- ⇒... in der Entwicklung?
- ⇒... im Management ?

Gründe für den Einsatz von Software Engineering

Komplexität: Strukturierung, Verbergen von Details

Funktion: Erfassen der Wünsche von Kunde (und eigener Firma)

Qualität: Sicherheit, Regressanspruch, Zugänglichkeit

Wartung: Gewährleistung, Dokumentation

Planung: Umfang, Personal, Kosten, Termine, Qualität, Reporting

Organisation: Teamgröße, Standortverteilung, unterschiedliche Sprache

Methodik: Arbeitstechniken, Prozesse, Standards

...

- ⇒ große Softwaresysteme in <u>vorgegebener Qualität</u> im <u>vorgegebenen Zeit-Rahmen</u> erstellen!
- ⇒ Vermittlung von <u>Modellen</u>, <u>Methoden</u> und <u>Techniken</u> für die Arbeit in solchen Projekten

Konkrete Gründe für die Notwendigkeit von Software Engineering

- In komplexen Projekten...
 - ⇒ kann (und will) eine Person nicht mehr alles wissen
 - ⇒ ist <u>Aufgabenteilung</u> erforderlich
 - ⇒ gibt es oft verteilte Entwicklung
 - ⇒ gibt es <u>Wartungsverpflichtungen</u>
 - ⇒ muss ein <u>Budget</u> realistisch <u>abgeschätzt</u> und dann <u>eingehalten</u> werden
 - ⇒ gibt es Mitarbeiterfluktuation während der Laufzeit
 - ⇒ gibt es Qualitätsauflagen (Intern oder vom Auftraggeber)
 - ⇒ ...
- Software Engineering (oder auch "Software-Technik")...
 - ⇒ bietet Methoden um damit umzugehen!
 - ⇒ ist der einzige bekannte Lösungsansatz für komplexe Projekte!
 - ⇒ wird in der industriellen SW-Entwicklung von Informatikern erwartet!

SWE im Projekt (Auszug)

OO, UML Prozesse

SW-Entwicklung

Konzept der Veranstaltungen OOAD und SWE

OOAD

- ⇒ Objektorientierung
- ⇒ Analyse und Design
- □ Dokumentation der Arbeit
 - UML
- ⇒ "Handwerkszeug" für SW-Entwickler
 - Gutes Design

\checkmark

SWE

- ⇒ Gesamtkonzept / Zusammenhänge
 - Arbeit in großen Projekten
 - Anwendung des Handwerkszeugs
 - Qualitätssicherung
 - Organisation

Praktikum OOAD

- ⇒ Umgang mit dem Handwerkszeug
 - Erste <u>Modellierung</u>
 - "Entwickeln" eines Mini-Projekts
 - Arbeit mit der UML
 - Kennenlernen des CASE-Tools
 - Kennenlernen der <u>Entw.umgebung</u> (siehe Prakt.-Aufgabe letztes Semester)

Praktikum SWE

- Anwendung der Verfahren aus OOAD und SWE
- Entwicklung eines Systems in kleinen Teams
- - Eigenständige Lösung der Aufgaben
 - Überprüfung durch Reviews
 - Aufteilung der Arbeiten im Team

Literatur

"Methodische objektorientierte Software-Entwicklung"; Mario Winter; dpunkt-Verlag; 2005

"Software Engineering"
Jochen Ludewig, Horst Lichter;
dpunkt Verlag; 2006

"Software Engineering" Ian Sommerville; Pearson Studium; 9. Auflage, 2010

"Softwareentwicklung von Kopf bis Fuß" Dan Pilone, Russ Miles; O'Reilly Verlag; 2008

Hochschule Darmstadt Fachbereich Informatik

Objektorientierte Analyse und Design

2. Grundlagen des Software Engineering

Lernziele

- Sie sollen in diesem Kapitel verstehen,

 - ⇒ wie Software Engineering entstanden ist
 - ⇒ was Qualität von Software ausmacht
 - ⇒ wie wichtig die Qualitätseigenschaften für die Software sind
 - ⇒ welche <u>Phasen</u> in der SW-Entwicklung vorkommen
 - ⇒ welche Inhalte die Entwicklungsphasen haben

Hinterher ahnen Sie, warum in großen Projekten anders gearbeitet wird, als in kleinen Projekten!

Was ist das Problem?

- Komplexe SW-Projekte sind gekennzeichnet durch
 - ⇒ Software wird in mehreren Versionen weiterentwickelt und erweitert
 - Bedeutung von <u>Dokumentation und Modellen</u> für die <u>Wartbarkeit</u>
 - - Bedeutung von Projektplanung und Terminüberwachung
 - ⇒ Einsatz von Entwicklerteams evtl. an mehreren Standorten
 - Bedarf an Standards und Regeln für Kommunikation und Dokumentation
 - Lange Lebensdauer mit sich verändernden Anforderungen
 - Bedeutung von <u>Dokumentation und Modellen</u> für die Änderbarkeit
 - Die Methode VHIT (Vom Hirn Ins Terminal) ist zur Entwicklung solcher Projekte nicht geeignet
 - ⇒ Wir benötigen andere Vorgehensweisen als für das Programmieren einer kleinen Anwendung
 - ⇒ Wie kann man "ingenieurmäßig" Software entwickeln?

Begriffsklärung: Was ist Software?

Software

⇒ Enges Verständnis:

... unter Software subsumiert man <u>alle immateriellen Teile</u>, d.h. alle auf einer Datenverarbeitungsanlage <u>einsetzbaren Programme</u> (Lexikon der Informatik und Datenverarbeitung. H.-J. Schneider (Hrsg.), 1986)

⇒ <u>Mittleres Verständnis</u>:

Software (engl., eigtl. »weiche Ware«), Abk. SW, Sammelbezeichnung für Programme, die für den Betrieb von Rechensystemen zur Verfügung stehen, einschl. der zugehörigen Dokumentation (Brockhaus Enzyklopädie)

Software: Computer programs, procedures, rules, and possibly associated documentation and data pertaining to the operation of a computer system (IEEE Standard Glossary of Software Engineering Terminology, ANSI 1983).

Was ist Software Engineering? (1)

Zielorientierte Bereitstellung und <u>systematische Verwendung</u> von <u>Prinzipien, Methoden und Werkzeugen</u> für die arbeitsteilige, ingenieurmäßige Entwicklung und Anwendung von <u>umfangreichen Software-Systemen.</u>

(in Anlehnung an Balzert, SWT-Lehrbuch)

Was ist Software Engineering? (2)

Die Kunst, wie man Softwaresysteme in der <u>erforderlichen Qualität</u>, zum <u>gewünschten Termin</u> mit <u>gegebenen</u> <u>Kosten</u> erstellt

- ⇒ d.h. Vermittlung von Modellen, Methoden und Techniken für:
 - die konstruktiven <u>Phasen</u> der Software Entwicklung (Analyse, Entwurf, Implementierung),
 die verwendet werden um die <u>Arbeitsergebnisse</u>
 dieser Phasen zu <u>strukturieren</u>.
 - <u>Definition von Qualität</u> (Qualitätseigenschaften, Qualitätsmodelle).
 - zeitlichen Strukturierung in verschiedene Entwicklungsphasen (Phasenmodelle).
 - <u>Überprüfung der Phasenergebnisse</u> (Test, Verifikation, Qualitätssicherung).
 - ⇒ In Software Engineering Iernen Sie eine Menge von nützlichen Werkzeugen kennen. Welches Werkzeug für welches Projekt angebracht ist, müssen Sie aber immer noch selbst entscheiden!

Geschichtliche Entwicklung (1)

- In der "Steinzeit" der Software Entwicklung, in den 50er und 60er Jahren:
 - ⇒ <u>Hardware war sehr teuer</u> und wenig leistungsfähig
- Wo waren Computer eingesetzt? Welche T\u00e4tigkeiten konnte man damals durch den Computer unterst\u00fctzen?
 - ⇒ Software und Computer fast ausschließlich im naturwissenschaftlichen Bereich
 - Die eingesetzten Programme dienten hauptsächlich der Lösung <u>mathematischer</u> <u>Probleme</u>
 - ⇒ Die relativ <u>kleinen Programme</u> waren <u>sehr preisgünstig</u> oder wurde von den Anwendern selbst geschrieben.

Geschichtliche Entwicklung (2)

- Durch <u>sinkende Hardwarepreise</u>:
 - ⇒ Computer wurden für eine größere Zielgruppe erschwinglich.
- Es <u>veränderten sich die Anforderungen</u> an die Software:
 - Software wurde für die verschiedensten Bereiche gebraucht.
 - Der Umfang der <u>Software wurde immer größer</u>.
 - Ihre Komplexität war mit den bis zu diesem Zeitpunkt bekannten Vorgehensweisen für das "Programmieren im Kleinen" nicht mehr zu beherrschen.
 - ⇒ <u>fehlerhafte</u> und <u>unzuverlässige</u> Programme
 - nicht termingerechte Fertigstellung
 - ⇒ geplante Kosten wurden überschritten
 - ⇒ Dieser Zustand der Software Industrie wurde charakterisiert mit dem Begriff

"Softwarekrise"

Geschichtliche Entwicklung (3)

- Reaktion darauf:
 - ⇒ <u>strukturierte Programmiersprachen</u> (keine GOTOs)
 - ⇒ Entwicklungsmethoden
- Der <u>Begriff "Software Engineering"</u> wurde zuerst auf einer Software-Engineering-Konferenz der NATO <u>1968</u> in Garmisch geprägt.
 - ⇒ Diese Konferenz gilt als Geburtsstunde des Software Engineering

Geschichtliche Entwicklung (4)

- 1. Erster Ansatz zur Entwicklung übersichtlicher Programme (1968)
 - ⇒ "strukturierte Programmierung": Vermeidung von GOTO-Anweisungen etc. (Dijkstra)
- 2. Entwicklung von Software-Engineering-Prinzipien (1968 1974)
 - ⇒ Strukturiertere Entwicklung von Programmen:
 - strukturierte Programmierung
 - schrittweise Verfeinerung
 - Geheimnis-Prinzip
 - Programmmodularisierung
 - Software-Lifecycle
 - Entitiy-Relationship-Modell
 - Software-Ergonomie

Frage: Wissen Sie, was sich hinter den Begriffen verbirgt?

Geschichtliche Entwicklung (4)

- 1. Erster Ansatz zur Entwicklung <u>übersichtlicher Programme</u> (1968)
 - ⇒ "strukturierte Programmierung": Vermeidung von GOTO-Anweisungen etc. (Dijkstra)
- 2. Entwicklung von Software-Engineering-Prinzipien (1968 1974)
 - ⇒ Strukturiertere Entwicklung von Programmen:
 - strukturierte Programmierung (keine GOTOs, nur Verzweigung, Schleifen, Pozeduren),
 - schrittweise Verfeinerung (Hierarchie von Funktionen, Top-down-Entwurf),
 - Geheimnis-Prinzip (rufende Prozedur kennt nur Schnittstellen der aufgerufenen Proz.),
 - Programmmodularisierung (Aufteilen des Programms in Teile)
 - Software-Lifecycle (mehrere Phasen der SW-Entwicklung)
 - Entitiy-Relationship-Modell (konzeptionelles Datenmodell mit Datenobjekten und Bez.),
 - Software-Ergonomie (bedienerfreundliche Benutzerschnittstelle)

Geschichtliche Entwicklung (5)

- 3. Entwicklung von <u>phasenspezifischen</u> Software-Engineering-<u>Methoden</u> (1972 1975)
 - □ Umsetzen der Software-Engineering-Prinzipien in Entwurfsmethoden:
 - Struktogramme
 - HIPO (Hirachical Input Process Output)
 - Jackson, Constantine-Methode / Structured Analysis (Workflow), Structured Design (Spezielle Aufrufhierarchiediagramme)
- 4. Entwicklung von phasenspezifischen Werkzeugen (1975 1985)
 - ⇒ Einsatz von SE-Methoden mit maschineller Unterstützung z.B.
 - ProgrammInversion
 (zu einer Prozedur: Tabellarische <u>Auflistung von gerufenen Prozeduren</u>, <u>rufenden</u>
 <u>Prozeduren</u>, Verwendeten <u>Bildschirmmasken</u>, gelesene, geschriebene <u>Dateien</u>, ... auch als <u>Aufrufmatrix</u> -> Kap. Metriken)
 - Batchwerkzeuge

Geschichtliche Entwicklung (6)

- 5. Entwicklung von <u>phasenübergreifenden</u> (integrierten) Software-Engineering-<u>Methoden</u> (ab 1980)
 - ⇒ Automatische <u>Weitergabe der Ergebnisse</u> <u>einer Phase</u> des Software-Lifecycles an die <u>nächste Phase</u>: Methodenverbund

- 6. Entwicklung von <u>phasenübergreifenden</u> (integrierten) <u>Werkzeuge</u> (Case-Tools) (ab 1980)
 - ⇒ Einsatz einer <u>Datenbank</u> als automatischer <u>Schnittstelle</u> <u>zwischen</u> den einzelnen <u>Phasen</u> des Software-Lifecycles.

Geschichtliche Entwicklung (7)

- 7. Definition <u>verschiedener</u>, konkurrierender <u>objektorientierter Methoden</u> (ab 1990)
 - ⇒ Es entstanden parallel verschiedene objektorientierte Analyse- und Entwurfsmethoden:
 - Booch
 - Jacobson
 - Rumbaugh
 - Shlaer/Mellor
 - Coad/Yourdon u. a.
 - ⇒ Die Methoden wurden in CASE Tools realisiert.
- 8. Integration der OO-Methoden zur <u>UML- Unified Modeling Language</u> (ab 1995)
 - ⇒ <u>Jacobson, Booch und Rumbaugh</u> schließen sich zusammen und entwickeln die UML. Die UML soll
 - die Schwächen der frühen OO-Methoden beseitigen und
 - ein weltweit gültiger, einheitlicher Standard werden

Geschichtliche Entwicklung (8)

- 9. Definition von mächtigen Methoden zur Entwicklung von Systemen (ab 1997)
 - ⇒ Es entstanden parallel verschiedene Vorgehensmodelle:
 - RUP (Rational Unified Process) seit 1998
 - V-Modell XT (seit 2005)
 - u. a.
 - Die Methoden erfordern oft m\u00e4chtige Tools.
- 10. Agile Software Entwicklung (seit 2000)
 - ⇒ Das "Agile Manifest" wird von Kent Beck und 16 weiteren anerkannten Größen der Software Entwicklung unterschrieben und veröffentlicht (2001)
 - ⇒ Gegenbewegung zu den "schwergewichtigen Methoden" als Rückbesinnung auf das eigentliche Ziel: lauffähige Software
 - ⇒ Es stellt Menschen, lauffähige Software, Zusammenarbeit und Änderungsbereitschaft über Prozesse, Dokumentation, Verträge und Pläne.

Hochschule Darmstadt Fachbereich Informatik

Objektorientierte Analyse und Design

2.1 Grundlagen des Software Engineering:

Softwarequalität

Ziel des Software Engineering

- Ziel:
 - ⇒ Softwaresysteme in der <u>erforderlichen Qualität</u>, zum gewünschten Termin mit gegebenem Kosten erstellen
- Welche Eigenschaften machen für SIE die Qualität einer Software aus?
 - ⇒ aus Entwicklersicht?
 - ⇒ aus Benutzersicht?

- Was ist Qualität / eine Qualitätseigenschaft?
 - ⇒ Und welche Qualität ist erforderlich? Wie definiere ich das?

Softwarequalitätseigenschaften

Softwarequalitätseigenschaften: Beispiele

Funktionserfüllung

geplantes System

tatsächlich realisierter Funktionsumfang

Effizienz

- Hohe <u>Ablaufgeschwindigkeit</u> (Performanz)
- ⇒ wenig <u>HW-Ressourcenverbrauch</u> (z. B. geringer Speicherplatzbedarf)
 - <u>HW</u> wird immer <u>billiger</u> ⇒ <u>verliert</u> immer mehr an Bedeutung
 - Aber: immer noch wichtig bei hohen Stückzahlen z.B. bei embedded Systems
- ⇒ Schnelle <u>Algorithmen</u>

Softwarequalitätseigenschaften: Bedeutung

- Die Umsetzung von Qualitätseigenschaften verursacht erhebliche Aufwände
 - ⇒ <u>nachträgliche Änderungen</u> von nicht eingeplanten Qualitätseigenschaften sind in der Regel sehr <u>aufwändig</u>
 - ⇒ Qualitätseigenschaften sind <u>nicht unabhängig</u> voneinander.
 - ⇒ Werden Maßnahmen zur Verbesserung einer Qualitätseigenschaft getroffen, so wirken sich diese möglicherweise auf andere Qualitätseigenschaften negativ aus.

Beispiel:

- ⇒ Wird die <u>Effizienz verbessert</u>, kann dies ein <u>unzuverlässigeres System</u> ergeben; die <u>Robustheit kann sinken</u>, das System kann <u>schwerer änderbar</u> sein (weil die Effizienzsteigerung z.B. durch Assemblereinsatz erreicht wurde)
- - ⇒ Die <u>Festlegung</u> der geforderten <u>Qualitätseigenschaften</u> ist <u>genauso wichtig</u> wie die <u>Festlegung der Funktionalität</u>

Maße für Qualität(seigenschaften)

- Bei der Spezifikation muss die Qualität der zu erstellenden Software definiert werden
 - ⇒ Es kann <u>nach</u> der <u>Fertigstellung</u> <u>nachgeprüft</u> werden, <u>ob</u> die <u>Software</u> den spezifizierten <u>Qualitätsanforderungen genügt</u>.
- Funktionserfüllung:
 - ⇒ Test: Funktioniert die Software so wie vereinbart?
 - ⇒ d.h. tut die Software das, <u>was in</u> der vom Auftraggeber abgezeichneten <u>Spezifikation</u> steht?
- Effizienz:
 - ⇒ spezifiziert durch Angabe von <u>maximalen Antwortzeiten</u>, <u>Speicherverbrauch</u> etc.
- Zuverlässigkeit:
 - ⇒ Spezifiziert durch Wahrscheinlichkeit, dass in der Zeit 0-t kein Fehler auftritt.
- Andere Maße, wie z.B. für <u>Erweiterbarkeit</u> oder <u>Wartbarkeit</u>:
 - ⇒ sind <u>schwieriger zu definieren</u> (⇒ Kapitel <u>Softwaremetriken</u>)

Qualität in der (deutschen) Sprache

- Die "Qualität", die ein Produkt hat, wird häufig in direkter Verbindung mit der Fehlerfreiheit gesehen
 - ⇒ Es gibt allerdings viele andere Qualitätseigenschaften, welche die Qualität eines Produkts bestimmen
 - ⇒ Die Zuverlässigkeit ist nur eine dieser Qualitätseigenschaften
 - ⇒ Die "erforderliche Qualität" hängt stark vom Projekt ab und wird auch oft von verschiedenen Beteiligten unterschiedlich gesehen
 - aus Sicht der Entwicklerfirma soll das Produkt z.B. erweiterbar sein und wenig Wartungskosten verursachen
 - aus Sicht des Anwenders soll es z.B. die gewünschten Funktionen bieten, zuverlässig und sicher sein
 - ⇒ Es gibt Qualität im Sinn von Zuverlässigkeit und Qualität als Oberbegriff für die gesammelten (Qualitäts)Eigenschaften eines Systems

⇒ Der Begriff "Qualität" wird umgangssprachlich für beide Aspekte verwendet!

Hochschule Darmstadt Fachbereich Informatik

Objektorientierte Analyse und Design

2.2 Grundlagen des Software Engineering:

Phasen der Softwareentwicklung

2.2 Grundlagen des Software Engineering: Phasen der Softwareentwicklung

Phasen der Softwareentwicklung

Was denken Sie

⇒ Welche Phasen gibt es im SW-Erstellungsprozess?

⇒ Welche Phasen kennen Sie schon?

2.2 Grundlagen des Software Engineering: Phasen der Softwareentwicklung

Der Software Lebenszyklus (Software Life Cycle)

2.2 Grundlagen des Software Engineering: Phasen der Softwareentwicklung

Phasen bei der Softwareentwicklung

- Im <u>Praktikum "Programmieren"</u>
 - ⇒ wurde immer eine Aufgabe gestellt, d.h. die Definition war vorgegeben
 - es wurde nie gefragt, ob die Entwicklung sinnvoll ist
 - ⇒ Sie mussten sich nur wenig Gedanken über den Aufbau des Systems machen
 - es ging direkt los mit der Implementierung es war keine Planung erforderlich
- Bei der Entwicklung großer Systeme gibt es wichtige Phasen schon vor der Implementierung:
 - ⇒ Analyse:
 - Einarbeitung in die fachlichen Gegebenheiten
 - Soll ein System erstellt werden?
 - Ist eine Erstellung unter Kostengesichtspunkten ratsam und möglich?
 - ⇒ Definition (oft Teil der Analyse-Phase:
 - Spezifikation des Funktionsumfang und Qualität gemeinsam mit Benutzer / Auftraggeber
 - ⇒ Architektur und Entwurf:
 - Strukturierung des Systems und Entwurf der IT-Lösung

Analyse

In der Analysephase

- ⇒ wird erarbeitet (und verstanden) was die Software leisten soll
- ⇒ Ein Systemanalytiker muss
 - das Anwendungsgebiet verstehen, den Ist-Ablauf aufnehmen,
 - begreifen was der Kunde will,
 - die <u>Schwachstellen</u> analysieren und <u>Verbesserungsvorschläge</u> prüfen,
 - zusätzliche Wünsche berücksichtigen.
 - Verstehen, was die Software leisten soll

⇒ Ergebnis

- Die <u>fachlichen Anforderungen</u> an die Software werden <u>dokumentiert</u> und mit dem <u>Auftraggeber abgestimmt</u>
- Es wird analysiert ob die Aufgabe durchführbar (lösbar) ist
- ob sie <u>finanzierbar</u> ist und ob das <u>notwendige Personal vorhanden</u> ist
- Es wird eine erste Kostenkalkulation vorgenommen

⇒ Fehler in der Analysephase

sind <u>sehr teuer</u> und wirken sich auf alle folgenden Phasen aus

Definition (oft auch Teil der Analysephase)

- In der Definitionsphase
 - ⇒ informellen Anforderungen der Analyse überführt in eine
 - ⇒ (möglichst) vollständige, konsistente Spezifikation
 - ⇒ Ergebnis
 - Beschreibt wie das Produkt aus Benutzersicht funktionieren soll
 - insbesondere wird der Abnahmetest mit dem Benutzer / Auftraggeber festgelegt
 - Soll normalerweise implementierungsunabhängig formuliert sein
 - <u>Legt</u> bereits <u>Qualitätseigenschaften</u> <u>fest</u>
 - ⇒ Die Definition beschreibt, "Was" das System tun soll

Architektur (Grobentwurf)

- In der Architektur
 - ⇒ wird die IT-Lösung auf einer hohen Abstraktionsebene entworfen
 - ⇒ es werden Festlegungen getroffen
 - Systembestandteile
 - Schnittstellen zu anderen Systemen
 - Interne Schnittstellen zwischen Systemteilen
 - Grundlegende <u>Art der Umsetzung</u> (z. B. Schichtenarchitektur)
 - ⇒ Ergebnis
 - Das System wird in grundlegende <u>Bestandteile</u> (Komponenten) <u>zerlegt</u>, die in Architekturdiagrammen (z.B. Komponentendiagramm) dargestellt werden
 - <u>Tests</u> für die grundlegenden Eigenschaften des Systems (Qualitätseigenschaften)
 - ⇒ Die Architektur beschreibt grob, "Wie" das System aufgebaut ist

2.2 Grundlagen des Software Engineering: Phasen der Softwareentwicklung **Design (Feinentwurf)**

Im Entwurf

- ⇒ wird die IT-Lösung nahe am Zielsystem entworfen
- ⇒ werden diverse Festlegungen getroffen
 - welches Betriebssystem,
 - welche Programmiersprache
 - welche Hardware,
 - Grundlegende <u>Umsetzungsprinzipien</u> (<u>Design Patterns</u>)
 - <u>Datenbanksystem</u>, notwendige <u>Systemschnittstellen</u> <u>zu Fremdsystemen</u> etc.

⇒ Ergebnis

- Das System (bzw. seine Komponenten) wird <u>in Klassen zerlegt</u>, die in <u>Designdiagrammen</u> (z.B. Klassen-, Sequenzdiagramm) dargestellt werden
- <u>Testpläne</u> für die <u>einzelnen Module</u> und <u>zusammengebaute Bestandteile</u>
- ⇒ Das Design beschreibt, "Wie" das System im Detail aufgebaut ist

Bei kleinen Systemen werden Architektur und Entwurf oft zu einer Phase "Design" zusammen gelegt

Implementierung, Integration und Tests

- Implementierung und Test
 - ⇒ kennen Sie schon aus der <u>Lehrveranstaltung Programmieren</u>.
 - ⇒ Zumindest <u>kleine Programme</u> wurden von Ihnen <u>implementiert</u> und <u>(grob) getestet</u>
- Komponenetentest, Integration und Integrationstest bei großen Systemen
 - ⇒ Bei großen Systemen kann man das <u>System</u> <u>nicht als Ganzes</u> <u>implementieren und testen</u>

 - montiere anschließend diese getesteten Module schrittweise zusammen (Integration) und teste sie (Integrationstest, Systemtest).
 - ⇒ <u>Vor</u> Beginn der eigentlichen <u>Codierung</u>:
 - Es wird entschieden, in welcher <u>Reihenfolge</u> die <u>Komponenten implementiert</u> und zusammengebaut werden (z. B. Top-Down- oder Bottom-Up-Vorgehensweise).
 - Detaillierte <u>Testpläne</u> für die einzelnen <u>Funktionen</u>, <u>Komponenten</u>, für die <u>Teilsysteme</u> und das <u>Gesamtsystem</u> sind, falls nicht schon in vorhergehenden Phasen geschehen, zu erstellen.

Abnahme

Abnahme

- ⇒ Es wird geprüft:
 - Stimmen die <u>Leistungen des Systems</u> mit den in der <u>Spezifikation</u> vereinbarten Leistungen <u>überein</u>? ("Abnahmetest")
 - Ein Abnahmetest für ein großes System muss systematisch geplant werden und ist wesentlich aufwendiger als im Programmierpraktikum
 - Ist ein externer <u>Auftraggeber</u> vorhanden, überprüft dieser die Systemfunktionen mit einem <u>eigenen Prüfkatalog</u>

⇒ Ergebnis

- Im <u>Programmierpraktikum</u>: Sie bekamen <u>Ihre Abnahme</u> <u>– fertig </u>
- Bei der <u>kommerziellen Softwareentwicklung</u>: Die Software kommt zum <u>Einsatz</u> d.h. der <u>Betrieb</u> des Systems

Einführung

- In der Einführung ("Rollout")
 - wird das <u>neue System</u> <u>in Betrieb</u> genommen und evtl. ein <u>altes System</u> <u>abgeschaltet</u>
 - Evtl. stückweise Umstellung
 - Evtl. mit Möglichkeit zur Wiederherstellung des alten Systems ("Rollback")
 - Evtl. anfangs Parallelarbeit im alten und neuen System

⇒ Tätigkeiten

- Planung der Einführung (Termine, Ankündigungen, Verteilung von Anleitungen usw.)
- Schulung des Personals
- Aufbereitung/Migration von Daten, Erfassung von Daten
- Installation der Software / der Hardware
- Bereitstellung einer <u>Hotline</u>
- Eigentliche <u>Umstellung</u>

⇒ Ergebnis

Das System ist <u>bereit</u> für den "Normalbetrieb"

Betrieb

Betriebsphase

- ⇒ ist die <u>längste</u> aller <u>Phase</u>n
- ⇒ verursacht oft sehr hohe Kosten

Frage: Was meinen Sie? Wie lang? Wie viel % der Kosten?

- ⇒ ca. 80% der Kosten aller Phasen
- ⇒ d.h. es rentiert sich Aufwand zu investieren für die Erstellung
 - übersichtlich entworfener und
 - gut getesteter Programme
 - mit <u>guter Dokumentation</u>

⇒ Ergebnis

- Fehler und Unzulänglichkeiten am Produkt werden hier bereinigt.
- SW wird an geänderte Einsatzzwecke und betriebliche Abläufe angepasst.
- Oft ist das Zurückgehen über mehrere Phasen hinweg notwendig.

Auch wenn diese Phase einen Entwickler wenig interessiert – viele der <u>Aktivitäten im Software Engineering</u> sind nur <u>durch</u> die Aufgaben in der <u>Betriebsphase zu begründen!</u>

Der Software Lebenszyklus (Software Life Cycle)

- Die <u>Detaillierung der einzelnen Phasen hängt</u> vom <u>Bedarf ab</u>:
 - ⇒ Zusammenlegung "uninteressanter" Phasen
 - ⇒ <u>Verfeinerung</u> "interessanter" Phasen

Phasenmodelle

- Durch den Einsatz von Phasenmodellen wird ein Softwareprojekt zeitlich strukturiert. Es wird festgelegt:
 - ⇒ Welche <u>Arbeiten</u> sind <u>in welchen Phasen</u> zu erledigen?
 - ⇒ Welche Arbeitsergebnisse müssen in den Phasen erzeugt werden?
 - Welche <u>Personen</u> haben die Ergebnisse zu erarbeiten?
 - ⇒ Wie sollen die Ergebnisse dokumentiert werden?
 - ⇒ Welche <u>Termine</u> müssen eingehalten werden?
 - ⇒ Welche <u>Standards</u> und Richtlinien sind einzuhalten?
 - ⇒ Phasenmodelle regeln auch die <u>Zusammenarbeit</u> zwischen den am Softwareerstellungsprozess Beteiligten.
 - ⇒ Es existieren <u>verschiedene Phasenmodelle</u> für die Softwareentwicklung.

Wasserfallmodell

Ergebnisse der Phasen

- Als <u>Ergebnis</u> jeder <u>Phase</u> entstehen <u>Dokumente</u>,
 - ⇒ die als Grundlage für das Weiterarbeiten dienen.
 - ➡ Fehler in frühen Phasen verursachen (sehr) hohe Kosten in späteren Phasen z.B.: Auswirkungen von Fehlern oder missverständlichen Formulierungen in der Spezifikation, die erst zum Zeitpunkt der Abnahme festgestellt werden
 - <u>alle Phasen</u> müssen <u>noch mal durchlaufen</u> werden,
 - man muss sich in den <u>Aufbau des Programms hineindenken</u> und <u>Änderungen im Code</u> vornehmen
 - System ist neu zu testen (Komponenten- und Integrationstest des gesamten Systems)
 - <u>Dokumentation</u> ist <u>anzupassen</u>
- Qualitätssichernde Maßnahmen (z.B. Reviews und Codeinspektionen)
 - ⇒ prüfen die Phasen-Ergebnisse
 - ⇒ und evtl. <u>auch innerhalb der Phasen</u> an so genannten <u>Meilensteinen</u> anfallende Zwischenergebnisse

Eine ausführliche Betrachtung von Phasenmodellen (auch mit mehreren Zyklen) kommt später!

2. Grundlagen des Software Engineering

Kontrollfragen

- Gehören <u>Dokumentation</u> und <u>Skizzen</u> auch <u>zur Software</u>?
- Was war die Software-Krise?
- Was ist <u>strukturierte Programmierung</u>
- Was ist <u>schrittweise Verfeinerung</u>
- Was ist Qualität von Software?
- Was ist das "magische Dreieck"?
- Was passiert in der Phase "Betrieb"?
- Diskussion: Warum verkauft sich Software mit Fehlern trotzdem?

Jetzt ahnen Sie, warum in großen Projekten anders gearbeitet wird, als in kleinen Projekten!

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

3. Anforderungsanalyse

Häufige Mängel in Software-Projekten... sind vermeidbar

SWE © Prof. Dr. W. Weber, h_da, Fachbereich Informatik

Phasenmodell: Zur Erinnerung - V-Modell

Lernziel Anforderungsanalyse

- Sie sollen in diesem Kapitel verstehen,
 - Was in der Anforderungsanalyse gemacht wird
 - ⇒ Warum die Anforderungsanalyse so schwierig ist
 - ⇒ Woher die Kommunikationsprobleme in der Anforderungsanalyse kommen
 - ⇒ Welche <u>Arten von Anforderungen</u> es gibt
 - ⇒ Welche <u>Dokumente</u> zu einer Anforderungs-Spezifikation gehören

Anschließend können Sie ein System so spezifizieren, dass es beauftragt oder entwickelt werden könnte

Typischer Beginn eines Projekts I

Auftraggeber

- ⇒ hat ein <u>Problem</u> und sucht eine <u>Lösung</u>
- ⇒ <u>kennt</u> sich oft <u>nicht mit SW aus</u>
- ⇒ Formuliert (evtl.) die <u>Randbedingungen</u>
- ⇒ hat ein gewisses <u>Budget</u>
- ⇒ Formuliert den <u>Bedarf</u>
- ⇒ hat eine <u>eigene Sprache</u>
- ⇒ hat <u>eigene Prozesse</u>

Lastenheft

Auftragnehmer (SW-Firma)

- ⇒ soll einen <u>Lösungskonzept erstellen</u>
- ⇒ hat ein bestimmtes <u>Fachwissen in</u> <u>SW</u>
- ⇒ <u>kennt</u> die <u>Randbedingungen nicht</u>
- ⇒ soll ein <u>Angebot</u> machen
- ⇒ kennt sich mit der <u>Anw.domäne nicht</u> <u>aus</u>
- ⇒ hat eine <u>eigene Sprache</u>
- ⇒ hat eigene Prozesse

Typischer Beginn eines Projekts II

Ziele

- Abgestimmte Beschreibung des <u>Lieferumfangs</u>
 - aber nur mit eingeschränktem Aufwand!
 - angestrebter Detaillierungsgrad ist definiert im Vorgehensmodell
- - Funktionalität, Bezahlung, Termine, Abnahme, Strafen,...
 - <u>Iteration</u> des Pflichtenhefts (und evtl. Lastenhefts)
 - Erarbeiten eines gemeinsamen Verständnisses

Inhalt eines Lastenhefts (Idealergebnis)

Titel

- I. Zielbestimmung und Zielgruppen
 - I.a. Produktperspektive
 - I.b. Einsatzkontext
- II. Funktionale Anforderungen
 - II.a. Produktfunktionen
 - II.b. Produktschnittstellen
 - II.c. Anwenderprofile
- III. Nichtfunktionale Anforderungen
 - III.a. Qualitätsanforderungen
 - III.b. Technische Anforderungen
- IV. Lieferumfang
- V. AbnahmekriterienAnhänge

Systemname, Datum, Autor

Ausgangssituation, grundsätzl. Zielsetzung

Erwartete Verbesserung

Einsatzmöglichkeiten

Welche Leistung liefert das Produkt?

Funktionalität

Schnittstellen zu anderen Systemen

potenzielle Benutzer

Wie (gut) wird die Leistung erbracht?

siehe nächste Folie

Einsatzumgebung

Dokumente, Systeme, Code, Wartung

Minimalkriterien für die Akzeptanz

Sonstiges

Versteckte Anforderungen

- Nur wenige Menschen werden Ihnen sofort Anforderungen nennen
 - ⇒ Oft erhalten Sie <u>Lösungsvorschläge</u>
 - ⇒ es gibt meist viele <u>versteckte Anforderungen</u>
 - Ihre Aufgabe ist es, diese Anforderungen herauszufinden!
 - Es gibt oft <u>versteckte Hinweise</u> auf Anforderungen <u>in Dokumenten und Präsentationen</u>... <u>schauen</u> bzw. <u>hören Sie genau hin!</u>

Information	Hinweis z.B. auf
Einsatzort des Systems	Wartungsart: Remote oder vor Ort
Vertriebsweg und Markt	Art der Installation
Benutzungsfrequenz	Performanz, Hardware-Auslegung
Folgen bei Ausfall	Robustheit, Sicherheit
Anwenderprofil	Internationalisierung, Bedienbarkeit
Geschäftsplanung	Erweiterbarkeit
Probleme	kritische Anforderungen

Übung CocktailPro (I): Firmenpräsentation Cocktail4U

Cocktail4U GmbH

- ⇒ 5 Mitarbeiter
- ⇒ 100% Tochter der DfF GmbH (Dosierer für Fertigungsstraßen)
 - automatisierte Dosierer, Waagen, Mischer uvm.
 - Einsatz in Brauereien, Konditoreien, Lebensmittelverpackung
- Geschäftsidee Cocktail4U: CocktailPro
 - ⇒ Wandgerät für Kneipen und Bars
 - ⇒ hochwertige <u>Cocktails auf Knopfdruck</u>
- Situation:
 - ⇒ <u>DfF hat</u> die <u>Dosierer</u>, <u>Waage</u>, etc.
 - ⇒ es fehlt nur noch die Steuer- und Kontrolleinheit
 - ⇒ Cocktail4U beauftragt die Entwicklung ... bei IHNEN!?

Dieses System werden Sie im Praktikum

entwickeln!

Übung CocktailPro (II): Lastenheft

CocktailPro, Cocktail4U GmbH

I. Zielbestimmung und Zielgruppen

I.a. Produktperspektive: Standardausstattung in der Gastronomie

I.b. Einsatzkontext: Cocktailbar, Restaurant, Kneipe

II. Funktionale Anforderungen

II.a. Produktfunktionen: Cocktail auf Knopfdruck

II.b. Produktschnittstellen: Wasser, Strom, Dosierer

II.c. Anwenderprofile: Wirte; geringe Ausbildung

III. Nichtfunktionale Anforderungen

III.a. Qualitätsanforderungen: einfaches GUI (Knopf = Cocktail),

1 Cocktail in 30 Sek

III.b. Techn. Anforderungen: Innenraum, Wandmontage

IV. Lieferumfang: Gesamtsystem, Code, Wartung

V. Abnahmekriterien: 50 Cocktails ohne Störung

Anhänge: Systemskizze, Beschreibung von

Dosierer, etc.

Übung: CocktailPro (III): Systemüberblick aus Sicht des Auftraggebers

Übung: CocktailPro (IV): Offene Punkte

- Obwohl das Lastenheft alle Punkte anspricht, fehlen noch viele Infos!
- Unklar ist zum Beispiel:
 - ⇒ Wer liefert den Rechner, das Gehäuse?
 - ⇒ Woher kommen die Rezepte?
 - ⇒ Wie werden (neue) Rezepte eingespielt? (Remote? vor Ort? Schnittstelle?)
 - ⇒ Wie viele Rezepte werden angeboten? (Das GUI Konzept verlangt je 1 Knopf)
 - ⇒ GUI (Sprachen, Internationalisierung, Sonderzeichen, Auflösung, Farbe)
 - ⇒ Was passiert bei einer Störung? (Fernwartung oder Führung durch System)
 - ⇒ Wer zahlt bei Störungen in zugelieferten Teilen?
 - ⇒ Wie viele Zutaten können gemischt werden (# Dosierer)?
 - ⇒ Was wird gewartet? Ausgelieferte Systeme oder nur die Software? Rezepte?
 - ⇒ Gesetzliche Auflagen (z.B. Hygiene, Reinigungskonzept)
 - ⇒ Aussagen zu <u>nicht-funktionalen Anforderungen</u> (z.B. Erweiterbarkeit)
 - ⇒ Auflagen für <u>Programmiersprache</u>, <u>Betriebssystem</u>
 - ⇒ ...

Erstellung eines Pflichtenhefts (I)

- Annahme: <u>Es liegt ein "gutes" Lastenheft vor</u>
- Was fehlt noch?
 - gemeinsame Sprache
 - gemeinsames Verständnis der <u>Funktion</u>
 - gemeinsames Verständnis der <u>Randbedingungen</u>
 - ⇒ gemeinsame Vorstellung über das Zielsystem
- Wie kommt man dahin?

Details ...

- ⇒ Glossar
- ⇒ Funkt. Anf.
- ⇒ n.-funkt. Anf.
- ⇒ GUI

nach K. Pohl "Process-Centered Requiremens Engineering", 1996

Erstellung eines Pflichtenhefts (II)

Extrahieren Validieren und Verifizieren

Spezifizieren

Verhandeln

- Extrahieren (Extraction / Elicitation)
 - ⇒ Kennenlernen der <u>Anwendungsdomäne</u>, Aufnahme <u>Istablauf</u>
 - ⇒ Gemeinsames <u>Brainstorming</u>, <u>Diskussionen</u>, <u>Anwenderbefragungen</u>, <u>Dokumenten- und</u> <u>Literaturstudium</u>
 - ⇒ Schwachstellen, Verbesserungsvorschläge, Wünsche, verborgene Anforderungen finden
- Spezifizieren (Specification)
 - ➡ Thema verständlich und kommunizierbar machen, dokumentieren
- Validieren
 - ⇒ Werden Erwartungen der Benutzer / Auftraggeber wirklich erfüllt?
- Verifizieren
 - Konsistenz der Einzelspezifikationen <u>prüfen</u>, Technische Überprüfung z.B. durch Spezialisten, Test-Team
- Verhandeln (Negotiation)
 - ⇒ Einigung auf Reihenfolge, Priorität, Umfang etc. einer Realisierung mit allen Stakeholdern

Bestandteile eines Pflichtenhefts

Alle Beschreibungen beziehen sich auf den Problemraum! Lösungen im Detail sind hier noch nicht von Interesse!

- Funktionale Anforderungen
 - ⇒ konkrete Anwendungsfälle und Abläufe (z. B. Use Cases, Story Cards = Text)
 - ⇒ Benutzer, Akteure
- Nicht-funktionale Anforderungen
 - ⇒ Systematische <u>Betrachtung</u> der <u>Qualitätseigenschaften</u>
 - Priorisierung der Qualitätseigenschaften
 - Benutzungsschnittstelle (GUI=Graphical User Interface / HMI=Human Machin Interface)

Die konkrete Art der Dokumentation wird mit

dem Geschäftspartner

festgelegt!

- Skizzen und Snapshots, Navigationskonzepte, Dialogführung
- Glossar
 - Zentrale Sammlung der Definitionen aller wichtigen Dinge der Problemwelt
 - den Auftraggeber nicht mit neuen Begriffen "beglücken"!
 - Universalausdrücke vermeiden / genau spezifizieren: (System, Komponente, ...)
- Sonstiges
 - ⇒ z.B. Modellierung der <u>Daten</u> des interessierenden Realweltausschnitts (Analyse-Klassendiagr.)

Tätigkeiten bei der Anforderungsanalyse und Dokumentationsformen

- Definition der Funktionalität
 - ⇒ siehe OOAD: <u>Use Cases, Aktivitätsdiagramme, Zustandsdiagramme</u>

- Definition der nichtfunktionalen Anforderungen
 - ⇒ Qualitätseigenschaften als <u>Text</u>dokumentieren

- Erstellung von <u>HMI-Skizzen und Navigation</u>
 - ⇒ Vorlesung "Entwicklung nutzerorientierter Anwendungen" (ENA)

- Glossar
 - ⇒ Normale alphabetische <u>Definitionsliste</u> (evtl. mit Index)

- Sonstiges
 - ⇒ z.B. Modellierung der Anwendungsdomäne: siehe OOAD: Analyseklassenmodell

Anforderungsanalyse - Was ist eigentlich daran so schwer?

- Nette Gesprächsrunden (viel Kaffee, viele Kekse)...
 - ⇒ ...gemeinsames Verständnis finden...
 - ⇒ ...<u>Aufschreiben</u> der Ergebnisse...
 - ⇒ ... und <u>fertig???</u>
- Nicht ganz, denn...
 - ⇒ ... in der Regel können <u>nicht alle Anforderungen</u> umgesetzt werden
 - Priorisierung, Planung und Verhandlung ist erforderlich
 - Ablehnung von Anforderungen ist oft nötig
 - ⇒ ... die Anforderungen ändern sich mit der Zeit
 - Umgang mit neuen / geänderten Anforderungen
 - Konsistenz der Anforderungen erhalten
 - <u>Verwaltung</u> der <u>Anforderungen</u>
 - ⇒ Change Request Management
 - ⇒ Requirements *Engineering* statt Requirements *Management*

Kontrollfragen zur Anforderungsanalyse

- Welches Ziel verfolgt die Anforderungsanalyse?
- Was wird in der Anforderungsanalyse gemacht?
- Warum ist die Anforderungsanalyse so schwierig?
- Welche Arten von Anforderungen gibt es?
- Welche Dokumente gehören zu einer Anforderungs-Spezifikation?
- Welche Methode eignet sich zur <u>Dokumentation</u> von <u>funktionalen</u> <u>Anforderungen</u>?
- Was geschieht, wenn man ein Projekt ohne aufwändige Anforderungsanalyse angeht / angehen muss?

Könnten Sie jetzt ein System so spezifizieren, dass es beauftragt oder entwickelt werden könnte?

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

4. Abnahmetest

4. Abnahmetest

V-Modell

SWE © Prof. Dr. W. Weber, h_da, Fachbereich Informatik

4. Abnahmetest

Lernziel Abnahmetest

- Sie sollen in diesem Kapitel verstehen,
 - ⇒ Was ein Abnahmetest ist
 - ⇒ Warum ein Abnahmetest wichtig ist
 - ⇒ Wie man <u>Testfälle für die Abnahme</u> findet

Anschließend können Sie ausgehend von einer Spezifikation die Abnahmetests spezifizieren.

Was ist ein Abnahmetest und wie führe ich ihn durch

- Was ist ein Abnahmetest?
 - ⇒ Prüfung, ob <u>erstelltes System = spezifiziertes System</u>
 - ⇒ die Abnahmetests sind <u>Bestandteil des Vertrags</u>
 - ⇒ Nach erfolgreicher Abnahme wird bezahlt
- Wie führe ich einen Abnahmetest durch?
 - ⇒ Zusammen mit dem Auftraggeber
 - ⇒ Mit formeller Protokollierung

FURPS-Modell

- Was muss getestet werden?
 - ⇒ F: <u>Functonality</u> (Funktionalität)
 - ⇒ U: <u>Usability</u> (Benutzbarkeit)
 - ⇒ R: Reliability (Zuverlässigkeit)
 - ⇒ P: <u>Performance</u> (Leistung)
 - ⇒ S: <u>Supportability</u> (Wartbarkeit)

. . .

- Funktionstests
 - ⇒ Überprüfung auf <u>korrekte Funktion</u> des Systems

kommt gleich im Detail!

- Benutzbarkeitstests
 - ⇒ Überprüfung der <u>Bedienoberfläche</u> durch Endanwender
 - ➡ Intuitive Bedienung, Lesbarkeit, Reaktivität, ...

Tests: (RPS)

Zuverlässigkeitstests

- ⇒ Zuverlässigkeit: Max. Anzahl der Abstürze/Fehlfunktionen in Zeitintervall T
- ⇒ Beim Funktionstest bekommt man auch Hinweise auf die Zuverlässigkeit

Leistungstests

- ⇒ Überprüfung der Nichtfunktionalen Anforderungen zu
 - Performance: Zeitvorgaben,
 - d. h. Überprüfung der Schnelligkeit durch Überprüfung der Zeitvorgaben
 - Robustheit: Belastungs- oder Stresstest,
 - d. h. Funktionstests auch bei <u>maximaler Last</u>, <u>maximaler Durchsatz</u>, <u>hohem Datenaufkommen</u> etc.

Wartbarkeitstest

- ⇒ Überprüfung von Code und Dokumentation auf Verständlichkeit
- ⇒ z. B. durch Anwendung von Metriken (später in der Vorlesung)

R

Р

S

Tests: Funktionstest im Detail

F

- Woher kennen wir die gewünschte Funktionalität?
 - ⇒ In der Anforderungsanalyse wurden die Funktionalität durch <u>Eingaben</u> und die darauf <u>erwartete Reaktion</u> des Systems beschrieben
- Annahme: Wir haben <u>Anwendungsfälle</u> beschrieben

 - Beim Abnahmetest werden die einzelnen Anwendungsfälle ein- oder mehrmals durchgespielt
 - ⇒ Um <u>nachzuprüfen</u>, <u>ob</u> die vom Anwendungsfall beschriebene <u>Funktionalität</u> wie erwartet abläuft

Wie extrahiert man die <u>Testfälle</u> und die dazugehörenden <u>Daten</u> aus Anwendungsfällen?

Ableiten von Funktionstests (I) aus Use Cases

Trigger	Login-System fragt Kunden nach PIN			
	Step #	Action		
Basic Course	1	System fordert zur PIN-Eingabe auf		
	2	Kunde gibt PIN ein		
	3	System validiert PIN Gefährlich! Wirklich		
	4	System gibt Zugang frei immer?		
Alternate Course	Step #	Condition	Action(s)	
	*	Kunde bricht ab	Abbruch	
	2a	Keine Eingabe für 30 Sek.	Abbruch	
	3a	PIN stimmt nicht und Versuche <3	Goto 1	
	3b	PIN stimmt nicht und Versuche>=3	Abbruch	

Ableiten von Funktionstests (II): Essentielle Aktivitäten ohne Fehler- und Ausnahmesituationen

Zur Anschauung: Darstellung als Aktivitätendiagramm

Beispiel: Ableiten von Funktionstests (III): Aktivitäten mit Ausnahmen

Ableiten von Funktionstests (IV)

- Man kann das System nicht mit allen möglichen Eingabedaten testen.
- ⇒ man teilt die Menge der Testfälle (der möglichen Eingaben) in Klassen ein, so dass man sagen kann:
 - Falls ein Testfall aus der Menge der Testfälle der Klasse richtig abläuft, so laufen auch die anderen mit großer Wahrscheinlichkeit richtig ab.

- Testplan besteht aus der Menge der ausgewählten Testfälle. ()
- Für jeden Testfall sind alle Eingabewerte (Bildschirmeingaben, Zustände des Systems) und Ausgabewerte (Bildschirmausgaben, Zustände des Systems) spezifiziert.

Ableiten von Funktionstests (IV) - Zweigtesten

Frage: Wie teile ich in Äquivalenzklassen ein?

Welche Eingabedaten wählen Sie für die Testfälle?

3 Arten der Einteilung in Klassen:

Testfälle so auswählen, dass folgendes gilt:

- Aktivitätentest (Aktivitätenüberdeckung)
 - ⇒ <u>Jeder Kasten des Aktivitätsdiagramms</u> wird <u>1 Mal durchlaufen</u>
 - ⇒ So viel Durchläufe, dass jeder Kasten mind. 1 Mal durchlaufen wird

Frage: wie oft muss ich den <u>obigen Use-Case</u> durchlaufen?

Zweigtesten

- ⇒ <u>Jeder der Zweige des Aktivitätendiagramms</u> wird mindestens <u>ein Mal durchlaufen</u>,
- ⇒ d. h. jeder Pfeil im Aktivitätsdiagramm wird mindestens ein Mal durchlaufen.
- ⇒ Jeder Durchlauf ist ein Testfall

Frage: wie oft muss ich den <u>obigen Use-Case</u> durchlaufen?

Beispiel: Ableiten von Funktionstests (V): Aktivitatsdiagramm = Zweiggraph

Ableiten von Funktionstests (VI) - Zweigtesten

Eingabe	Soll-Zwischenergebnisse	Soll-Ergebnis
keine Eingabe für 30 Sek.		Abbruch
Abbruch-Taste gedrückt		Abbruch
richtige PIN eingegeben		Zugang frei
3x falsche PIN eingegeben	2 Mal Aufforderung der erneuten PIN-Eingabe	Abbruch

Frage: Ist dies ein Testplan?

Wie würde ein Testplan aussehen?

Dies ist die Spezifikation der Äquivalenzklassen!

Testplan:

Vorzustand	Eingabe	Soll-Zwischenergebnisse	Soll-Ergebnis	Ist-Erg.
	keine Eingabe für 30 Sek.		Abbruch	
	Abbruch-Taste gedrückt		Abbruch	
Gültige PIN zu Kunden ist 4711	richtige PIN 4711 eingegeben		Zugang frei	
Gültige PIN zu Kunden ist 4711	PIN 1234, 2436, 7777 eingegeben	2 Mal Aufforderung der erneuten PIN-Eingabe	Abbruch	

konkrete Werte!

Ableiten von Funktionstests (VII) - Pfadtesten

- ⇒ <u>Jedes mögliche Szenario</u> wird mindestens <u>einmal getestet</u>
- ⇒ d. h. <u>jeder mögliche Pfad</u> in den zu den Use-Cases gehörenden <u>Aktivitätsdiagrammen</u> wird mindestens <u>ein Mal durchlaufen</u>.
- ⇒ Anzahl der Wege wird schnell zu groß (⇒ Auswahl wichtiger Tests)

Frage: Was ist der Unterschied zwischen Zweig und Pfad?

Frage: Wie oft muss ich den obigen Use-Case durchlaufen?

Beispiel: Ableiten von Funktionstests (VIII): Pfadgraph

Ein Pfadgraph stellt alle möglichen Pfade dar. Er hat <u>keine Rückwärtssprünge</u>. Ein <u>Szenario</u> ist ein <u>Weg vom Startknoten zu</u> einem Endknoten.

=> Wenn <u>jeder Pfeil</u> mindestens <u>ein Mal</u> <u>durchlaufen</u> ist, sind alle Pfade durchlaufen, d. h. <u>jedes mögliche Szenario</u> ist mindestens <u>ein Mal durchgespielt.</u>

Frage: Wie viele Tests hätten wir, wenn wir PIN unendlich oft eingeben können und nur durch Abbruch raus kommen?

Ableiten von Funktionstests (IX) - Pfadtesten

Spezifikation der Äquivalenzklassen:

Eingabe	Soll-Zwischenergebnisse / -ausgaben	Soll- Endergebnis
richtige PIN eingegeben		Zugang frei
ein Mal falsche PIN eingegeben, beim 2. Versuch richtige PIN	1 Mal Aufforderung der erneuten PIN-Eingabe	Zugang frei
zwei Mal falsche PIN eingegeben, beim 3. Versuch richtige PIN	2 Mal Aufforderung der erneuten PIN-Eingabe	Zugang frei
drei Mal falsche PIN eingegeben	2 Mal Aufforderung der erneuten PIN-Eingabe	Abbruch
keine Eingabe für 30 Sek. statt 1. PIN-Eingabe		Abbruch
Abbruch statt 1. PIN-Eingabe		Abbruch
keine Eingabe für 30 Sek. statt 2. PIN-Eingabe	1 Mal Aufforderung der erneuten PIN-Eingabe	Abbruch
Abbruch statt 2. PIN-Eingabe	1 Mal Aufforderung der erneuten PIN-Eingabe	Abbruch
keine Eingabe für 30 Sek. statt 3. PIN-Eingabe	2 Mal Aufforderung der erneuten PIN-Eingabe	Abbruch
Abbruch statt 3. PIN-Eingabe	2 Mal Aufforderung der erneuten PIN-Eingabe	Abbruch

Frage: Wie sieht der Testplan aus?

Ableiten von Funktionstests (X)

- ⇒ <u>Schwierigkeit</u> bei den obigen Verfahren: Ich <u>habe oft nicht das gesamte System</u> <u>als Use-Cases</u>, sondern nur einige Scenarien definiert.
 - => Ich muss mir überlegen, <u>welche Scenarien</u> ich zu Testzwecken noch <u>zusätzlich spezifizieren</u> sollte.
- ⇒ Wie teste ich nun? Aktivitätentesten, Zweigtesten oder Pfadtesten?
 - <u>es kommt darauf an</u>, <u>wie ausführlich</u> man bei der Abnahme <u>testen</u> möchte.
 - -> Testen aller Aktivitäten
 - -> Testen einiger Zweige
 - -> vollständiger Zweigtest
 - -> Zweigtesten + einige Pfade aus dem Pfadgraphen oder
 - -> vollkommener Pfadtest falls überhaupt möglich

(Wenn man z. B. die PIN-Eingabe beliebig oft wiederholen darf,

- => Pfadgraph ist unendlich groß => vollkommener Pfadtest nicht möglich)
- -> <u>ungültige Äquivalenzklassen</u> (Eingabe "A") Hier darf das System auch nicht abstürzen (Fehlertoleranz!)
- -> zusätzlich intuitive Testfälle (Eingabe 0 oder Blank),

Kontrollfragen zum Abnahmetest

- Welches <u>Ziel haben Abnahmetests</u>?
- Wann werden Abnahmetests festgelegt?
- Wie finden Sie Tests für funktionale Anforderungen?
- Kann es unendlich viele Testpfade geben?
- Was tun Sie, wenn es zu viele Testpfade gibt?
- Wie testen Sie nicht-funktionale Anforderungen?
- Welche Bedeutung hat der Abnahmetest im vertraglichen Sinn?
- Wie hängt der Abnahmetest mit den Anforderungen zusammen?

Können Sie jetzt <u>ausgehend von einer Spezifikation</u>
<u>Abnahmetests spezifizieren?</u>

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

5. Software-Architektur (Grob-Design)

Einordnung im V-Modell

Architektur einer Brücke

Quelle: R. Hahn

Diese "Brücke"

- kann von <u>einer Person</u> <u>realisiert</u> werden
- Einfacher Bauplan
- Einfache Arbeitsschritte
- Einfache Werkzeuge

Architektur einer großen Brücke

Quelle: Wikipedia, GFDL

"... every large software project is similar to the first attempt to build a flying-buttress construction cathedral."

(Richard P. Gabriel)

Die Funktion der großen Hänge-Brücke ist im Prinzip gleich, aber diese Brücke

- wird von <u>vielen</u> spezialisierten <u>Personen(gruppen)</u> realisiert
- in mehrjähriger Bauzeit
- <u>komplizierte Baupläne</u>
- aufwändige Arbeitsschritte
- viele spezielle Werkzeuge

Bau einer großen Brücke

- Es gibt mehrere professionelle Architekten
 - ⇒ möglichst mit Erfahrungen mit ähnlichen Bauvorhaben,
 - ⇒ die den Bau <u>leiten</u> und die Arbeiten <u>koordinieren</u>
- Es werden <u>diverse Pläne</u> erstellt, die die <u>Brücke bzgl. verschiedener Aspekte</u> zeigen
 - ⇒ <u>Technische Zeichnungen</u> zu Stahlkonstruktion

 - Statikpläne mit Kräftevektoren
 - ⇒ Seilaufbaupläne
- Die Arbeiten müssen in Arbeitspakete zerlegt werden.
 - ⇒ Die Realisierung erfolgt später durch mehrere (spezialisierte) Teams

... und für Software-Projekte???

Software-Projekt: Fahrerinformationssystem

Umfang:

- ⇒ Bereitstellung <u>neuer Funktionalität</u> (Spracheingabe, …)
- ⇒ Neuentwicklung großer Teile (User Interface komplett)
- ⇒ Auslieferung von Zwischenständen
- Team: ca. <u>50 SW Entwickler</u> + Management + Querschnitt
- Dauer: 2-3 Jahre
- Budget: ca. 30 Mio. €

Frage: Wie gehe ich solch ein Projekt an?

Situation im Projekt

- ⇒ Es ist (mehr oder <u>weniger</u>) <u>verstanden</u>, was der <u>Auftraggeber will</u>
- ⇒ Es ist ein großes Projekt
- ⇒ Nun geht es an die <u>Umsetzung in Software</u>
- ⇒ aber wie gehe ich in einem großen Projekt vor?

Idee: Erstelle eine grobe Skizze des Systems!

- noch keine Details (Implementierung, Programmiersprache, Technik, ...)
- Aufteilung in Teile (Pakete / Komponenten)
- Beschreiben der <u>Verantwortlichkeiten</u> der Pakete / Komponenten
- Beschreiben der Kommunikation der Pakete / Komponenten
- <u>erste Evaluation der Funktionalität</u> möglich

⇒ "Software-Architektur"

Definition

Die Software-Architektur eines

Rechnersystems beschreibt die <u>Struktur</u> <u>der Software</u> des Systems, die aus <u>Komponenten</u>, deren <u>extern sichtbaren</u> <u>Eigenschaften</u> und <u>Verantwortlichkeiten</u> und deren <u>Beziehungen</u> besteht (Len Bass et. al.)

Dilbert:

... Its a bunch of shapes connected by lines...

Eine von vielen Definitionen... siehe auch:

http://www.sei.cmu.edu/architecture/definitions.html

Es kommt darauf an, die der Aufgabenstellung <u>angemessenen</u> Komponenten und <u>Beziehungen</u> zu <u>finden!</u>

Lernziel Software-Architektur

- Sie sollen in diesem Kapitel verstehen,
 - ⇒ warum eine <u>Software-Architektur</u> für ein <u>großes Projekt wichtig</u> ist
 - ⇒ was eine Software-Architektur ist
 - ⇒ dass es viele Architekturen zu einer Aufgabe gibt
 - ⇒ dass die <u>verwendeten Techniken</u> der SW-Architektur von der <u>Anwendung abhängen</u>
 - ⇒ dass die Qualitätsanforderungen entscheidend für die Architektur sind
 - ⇒ dass es <u>bekannte Architekturstile</u> mit <u>bekannten Qualitätseigenschaften</u> gibt
 - ⇒ dass es schwierig ist, eine gute Architektur zu entwickeln
 - ⇒ wie man eine <u>Architektur darstellt</u>

Anschließend verstehen Sie die <u>Bedeutung einer SW-Architektur</u> und <u>ahnen, wie man eine SW-Architektur erstellt</u>!

Literatur

Len Bass et.al.: Software Architecture in Practice; Addison-Wesley; 2003

Paul Clements et.al.: Documenting Software Architectures; Addison-Wesley; 2002

Johannes Siedersleben: Moderne Software-Architektur; dpunkt; 2004

Literatur

Ralf Reussner, Wilhelm Hasselbring: Handbuch der Software-Architektur, dpunkt.verlag, 2006

[Douglass06]
Bruce Powel Douglass:
Real Time UML Third Edition,
Addison Wesley, 2006

[Kruchten95]
Philippe Kruchten:
Architectural Blueprints – The "4+1!
View Model of Software Architecture, in IEEE Software 12 (6) November 1995, pp. 42-50

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

5.1 Architekturstile

Auf der Suche nach dem Architekturstil (=Architekturmuster) für ein Programm(-system) - Beispiel "KWIC"

- Aufgabe
 - ⇒ Wie sieht eine Architektur für folgendes (einfache) System aus?

The KWIC (KeyWord in Context) index system accepts an ordered set of lines; each line is an ordered set of words, and each word is an ordered set of characters. Any line may be circulary shifted by repeatedly removing the first word and appending it at the end of the line. The KWIC index system outputs a listing of all circular shifts of all lines in alphabetical order.

"On the Criteria for Decomposing Systems into Modules", David Parnas. CACM, 1972

- Anwendung: z.B. Index im Unix Manual oder auch in Bibliotheken
 - Suche nach Stichwörtern

siehe auch: "Software Architecture: Perspectives on an Emerging Discipline" Mary Shaw and David Garlan, Prentice Hall, 1996.

5.1 Entwicklung einer SW-Architektur

Funktionalität von "KWIC"

- Eingabe
 - ⇒ Perspectives on Software Architecture
 - ⇒ Computers in Context

KeyWord in Context:

Jede Eingabezeile wird wortweise zyklisch geshifted und dann die Ergebniszeilen sortiert

Perspectives on Software Architecture on Software Architecture Perspectives Software Architecture Perspectives on Architecture Perspectives on Software

Zwischenergebnis (zyklische Shifts)

Computers in Context in Context Computers Context Computers in

- Ausgabe (sortiert)
 - Architecture Perspectives on Software
 - Computers in Context
 - Context Computers in
 - in Context Computers
 - on Software Architecture Perspectives
 - Perspectives on Software Architecture
 - Software Architecture Perspectives on

KWIC: Prozeduraler Stil

- ⇒ Zerlegung in vier Basisfunktionen
- ⇒ Koordination durch ein Hauptprogramm, das sie sukzessive aufruft
- ⇒ <u>Daten</u> werden als <u>gemeinsame Ressource</u> <u>von</u> den <u>Modulen verwendet</u>
- ⇒ Keine Kapselung der Daten

KWIC: Objektorientierter Stil (zentral gesteuert)

- ⇒ Kontrollfluss durch <u>zentrale Koordination</u>
- Algorithmen und Datenrepräsentation der einzelnen Klassen können geändert werden, ohne die anderen zu beeinflussen

KWIC: Eventgesteuerter Stil

- ⇒ Keine zentrale Steuerung
- Events führen zu Aktionen, die ihrerseits Events erzeugen
- ⇒ Modell "aktiver Daten"

KWIC: Pipes & Filters als Stil

- ⇒ Verteilte Steuerung: jeder <u>Filter arbeitet</u>, sobald <u>Daten an seiner Eingabe</u> anliegen
- ⇒ Die <u>Daten</u> existieren <u>nur temporär als I/O</u> zwischen den Filtern
- ⇒ Die <u>Filter</u> sind <u>voneinander unabhängig</u>, sie <u>kommunizieren</u> nur über die <u>Pipes</u> zwischen ihnen
- ⇒ <u>Datenfluss</u> und <u>Kontrollfluss</u> <u>fallen zusammen</u>

Frage: Ist Compiler durch Pipes & Filters realisiert?

Architekturstil Pipes and Filters: Beispiel Compiler

Architekturstil 4-Schichten (Layers): Typischer Einsatz

Mit Hilfe des Layers-Stils lassen sich Anwendungen strukturieren, die in Gruppen von Teilaufgaben zerlegbar sind und in denen diese Gruppen auf verschiedenen Abstraktionsebenen liegen

Zuordnung der 4-Schichtenarchitektur zu Klassen-Stereotypen

Beispiel: Aufruf von Funktionen in einer 4-Schichten-Software-Architektur

Schicht 1: Externen Schnittstelle

Schicht 2: Anwendungslogik

Schicht 3: Anwendungsdaten

Schicht 4: Persistente Datenobjekte

Objekte mit Funktionen

Was sind Schnittstellenklassen?

- Schnittstellenklassen sind zuständig für die Interaktion des System mit seiner Umgebung wie

 - ⇒ anderen Systemen, die das entwickelte System benutzen
- Die Interaktionen beinhalten in der Regel
 - ⇒ die <u>Auswahl und Aktivierung</u> bestimmter (Anwendungs-)<u>Funktionen</u> sowie
- Weitere Aufgaben:
 - ⇒ <u>Umsetzung</u> der <u>Interaktionen der Akteure</u> in anwedungsinterne <u>Ereignisse</u>
 - Prüfung von Eingabedaten
 - □ Umsetzung von Eingabedaten in eine für Akteure verwertbare Form
 - ⇒ Ausgabe von Daten
- Wir können <u>aus Use-Cases</u> <u>Schnittstellenklassen</u> <u>ableiten</u>
 - ⇒ diese sind zuständig für die in dem <u>Use-Case spezifizierte Kommunikation</u> mit dem Akteuren.

 - ⇒ Oft haben Use-Cases auch Kontrollfunktion. In [Wi05]:
- Schnittstellenklassen sind oft versteckt in GUI-Frameworks

GeldAbhebenUC

Was sind Kontrollklassen?

- Kontrollklassen beinhalten die <u>anwendungsfallbezogene</u> (meistens mehrere Instanzen von Entitätsklassen betreffende) fachliche <u>Logik</u>.
- Sie <u>steuern</u> die Abläufe
- Sind <u>Vermittler</u> zwischen <u>Schnittstellen-</u> und <u>Entitätsklassen</u> und <u>kontrollieren</u>, <u>ob</u> die <u>von der Schnittstellenklasse</u> angenommenen <u>Eingaben</u> und Modifikationen der Akteure <u>auf den Entitätsklassen</u> <u>ausgeführt</u> werden dürfen
- (Falls Anwendungslogik trivial: Auch direkte Kommunikation zwischen Schnittstellen- und Entitätsklassen. In Schnittstellenklassen ist dann evtl. anwendungsfallbezogene fachliche Logik integriert)

Was sind Entitätsklassen?

- Enthalten <u>Daten</u>.
- Enthalten die fachliche Logik, die die einzelnen Instanzen der Entitätsklasse betrifft, betreffen. (Die fachliche Logik, die nur eine Instanz einer Entitätsklasse betrifft, sollte nicht in Kontrollklassen untergebracht sein vor allem nicht in einer großen Kontrollklasse, die die gesamte Anwendungslogik enthält! = Blob)
- Jede <u>Entitätsklasse</u> ist dafür <u>verantwortlich</u>, dass ihre Instanzen nur die gemäß Geschäftsregeln <u>erlaubten Zustände</u> annehmen (Setter, Getter).
- u. a. werden oft die in der Phase Anforderungsermittlung ermittelten <u>Domain-/</u>
 <u>Analyseklassen</u> in <u>Entitätsklassen</u> überführt.

Persistente Datenhaltung

- Diese Schicht enthält die persistent gespeicherten Daten.
- Entweder
 - ⇒ werden Instanzen von als <u>persistent gekennzeichnete Klassen</u> gespeichert (<u>OODBMS</u>) oder
 - ⇒ die Daten werden in z. B. <u>relationalen DBMS</u> abgelegt.
 (Mit Umsetzungsschicht, die für die Transformation der Klassensicht in relationale Sicht und umgekehrt zuständig ist. Z. B. Hibernate)

5.1 Entwicklung einer SW-Architektur

Welchen Architekturstil wende ich für meine Aufgabe an?

- Der "richtige" Architekturstil
 - ⇒ ist abhängig von der Anwendung / Teilanwendung / Hardware
 - z. B. bei KWIC: Passen Daten in Hauptspeicher
 - ⇒ es können auch mehrere Stile kombiniert werden
 - z. B. ereignisgesteuert, objektorientiert und 4-Schichten
 - ⇒ ist abhängig von den Anforderungen
 - Änderungsfreundlichkeit bezüglich Datenstruktur, Funktionalität,
 - Performance (Platz, Laufzeit), ...
- Jeder Architekturstil hat Vorteile und Nachteile
 - ⇒ die resultierende Implementierung ist stark verschieden

⇒ Die bekannten Eigenschaften eines Architekturstils helfen bei der Auswahl!

5.1 Entwicklung einer SW-Architektur

Vorgehen beim Grobentwurf (Finden der richtigen Architektur)

- ⇒ Durch Entwerfen von Komponenten, Beziehungen und Verantwortlichkeiten (z.B. OOAD: Komponentendiagramme)
- ⇒ iteratives <u>Analysieren der Anforderungen</u> mit Szenarien ("Welche Änderungen werden erwartet? Sind wahrscheinlich?) vgl. OOAD: Sequenzdiagramme, Kommunikationsdiagramme auf Klasseninstanz-Ebene
- ⇒ Erleichterung durch (Wieder-)Verwendung von bewährten "Mustern" mit bekannten Eigenschaften ("Architektur-Stile")

⇒ Erfahrung hilft dabei sehr!

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

5.2 Darstellung der SW-Architektur

Darstellung der Architektur

Was macht ein Architekt? Viele Pläne!

Endkunde

Sichten der Software-Architektur

- Beim Hausbau gibt es <u>viele verschieden Pläne</u> ("<u>Sichten</u>")
 - ⇒ Raumaufteilung (Grund- und Seitenriss)
 - ➡ Elektroinstallation und Datennetz
 - ⇒ Sanitäre Installation
 - ⇒ ...
- Bei der Software gibt es ebenfalls verschiedene Sichten
 - Logische Zerlegung
 - ⇒ <u>Verteilung</u> auf Zielsysteme
 - ⇒ Quelldateien
 - ⇒ Prozesse / Threads
 - ⇒ ...
 - ⇒ komplexe Systeme werden in mehreren Sichten ("Views") dargestellt
 - ⇒ Im konkreten Fall wählt man die "passenden" Sichten
 - Das Wesentliche der <u>Architektur</u> lässt sich in der Regel <u>nicht in einer einzigen</u> <u>Sicht darstellen</u>
 - Es gibt von unterschiedlichen Autoren viele verschiedene Einteilungen in Views

Logische and Physikalische Architektur

nach [Douglasss04]: Real Time UML, Addison Wesley, 2004

Logical Architecture:

Organisiert Dokumente zum System (Jedes Dokument taucht nur 1 Mal auf)

Physical Architecture:

Stellt das Zusammenspiel der Systemteile zur Laufzeit dar, wie Subsysteme, Komponenten und Tasks

Folgende Namen hat diese Sicht in der Literatur:

• Paket-Sicht / Domänen Sicht / Logische Architektur

Folgende Namen haben diese Sichten in der Literatur:

- Subsystem- und Komponenten-Sicht / Logische Sicht
- Prozess-Sicht / Thread-Level / Concurrency and Resource View
- *Einsatz-/* Deployment-/ Physische *Sicht* (HW-Komponenten)
- Implementations-/ Dateien-Sicht
- Anwendungs-Sicht (nach [Kruchten95])

• ...

SWE © Prof. Dr. W. Weber, h_da, Fachbereich Informatik

Paket-Sicht / Domänen Sicht / Logische Architektur

- Organisiert Dinge die zur Design Zeit existieren.
- System wird in <u>Pakete</u> (Domänen) gegliedert.
- Ein <u>Paket</u> ist ein Bereich <u>mit</u> Dingen (<u>Ergebnisse von Arbeitsprozessen</u> = <u>Artifakte</u>), normalerweise mit einem eigenen Vokabular (Namensraum bei Programmen)
- Jeder <u>Artifakt</u> ist <u>genau einem Paket</u> <u>zugewiesen</u>
- Pakete werden oft in <u>Abhängigkeits-Hierarchien</u> angeordnet.
 <u>Gliederung</u> des Gesamtpakets zum System (Menge aller Artifakte) <u>in Schichten</u>,
 - z. B. <u>Paket</u> für <u>Anforderungsanalyse</u>, <u>Design</u>, <u>Implementierung</u> (siehe auch linkes Fenster im Case-Tool des Praktikums).
 - ⇒ Unter Anforderungsanalyse: Für jedes Use-Case-Diagramm ein (Unter-)Paket
 - ⇒ Unter <u>Design:</u> Aufteilen der <u>Klassen</u> des Klassendiagramms auf <u>versch. Pakete</u>. Eine <u>Generalisierungshierarchie</u> befindet sich normalerweise <u>in einem Paket</u>
 - ⇒ Unter Implementierung: mehreren Pakete (getrennte Name-spaces) für den Code.

5.2 Paketdiagramme in der UML

Paket-Sicht (gemäß UML, siehe Vorl. OOAD W.Weber) / Domänen Sicht / Logische Architektur

- Hierarchie von Paketen (dargestellt durch Schachtelung)
- <u>import:</u> Das <u>Quellpaket</u> (Paket, bei dem Pfeil beginnt) <u>kann auf</u> alle <u>public-</u> <u>Elemente des Zielpaketes</u> ohne Qualifizierung (Zielpaket::) <u>zugreifen.</u>
 - -> Programmier-Vorl.: Paket std

5.2 Paketdiagramme in der UML

Paket-Sicht / Domänen Sicht / Logische Architektur(in Anlehnung an [Douglass06])

Beispiel mit
 Darstellung
 der Klassen
 und deren
 Beziehungen
 in den
 Paketen

Physikalische Architektur

- Physikalische Architektur stellt <u>Zusammenspiel der Systemteile</u> dar, wie <u>Subsysteme</u>, <u>SW-/HW-Komponenten</u> und <u>Tasks</u>
- Einige <u>Subsysteme</u> verwenden nur Artifakte aus <u>einer Domäne</u> (Paket), andere benutzen Teile aus <u>verschiedenen</u> <u>Domänen</u>
- Die Physikalische Architektur beschreibt auch die Nutzung der <u>Infrastruktur</u> des Systems
- Folgende Sichten sind in der Literatur beschrieben:
 - ⇒ Subsystem- und Komponenten-Sicht / Logische Sicht
 - ⇒ Prozess-Sicht / Thread-Level / Concurrency and Resource View
 - ⇒ Einsatz-/ Deployment-/ Physische Sicht (was läuft auf welcher HW-Komponente)
 - ⇒ Implementation- / Dateien-Sicht
 - ⇒ Anwendungs-Sicht (nach [Kruchten95])
 - ⇒ ...

-> Tafelbild

Ebenen der Abstraktion: Subsysteme, Komponenten, Threads (siehe [Douglass06])

Subsystem-Sicht, Komponenten-Sicht / Logische Sicht

- Die Subsystem- und Komponenten-Sicht identifiziert die großen <u>Teile des Systems</u> und wie sie <u>zusammenpassen</u> (Darstellung z. B. durch das Komponenten-diagramm der UML)
- Es gibt <u>keine</u> klare <u>Unterscheidung</u> zwischen <u>Subsystemen</u> und <u>Komponenten</u>
- Wenn wir annehmen, dass <u>Subsysteme</u> die <u>größten Teile</u> eines Systems sind, dann sind <u>Komponenten</u> <u>Teile von Subsystemen oder Komponenten</u>
- Ein <u>Subsystem</u> / eine <u>Komponente</u> ist ein sehr großes <u>Teil des Systems</u>, das über <u>Komposition</u> <u>kleinere Teile des Systems enthält, die die Arbeit</u> des Subsystems / der Komponenete <u>erledigen</u>
- Das <u>Kriterium</u> für die <u>Aufnahme in ein Subsystem</u> / <u>Komponente</u> ist ein <u>gemeinsamer zu erfüllender Zweck</u> (starke Kohäsion)
- Ein Subsystem / eine Komponente stellt gut definierte Interfaces zur Verfügung und delegiert die Dienste zu internen versteckten Teilen.
- Die <u>konkrete Kommunikation</u> zwischen <u>instanziierten Komponenten</u> beschreibt den <u>Ablauf</u> des Systems (Darstellung z. B. durch Kommunikations- oder Sequenzdiagramme der UML)

Subsystem-Sicht (in Anlehnung an [Douglass06]) / Logische Sicht

Darstellung der Subsysteme und der Beziehungen zwischen den Subsystemen. (Könnte auch mit UML-Komponentendiagramm dargestellt werden)

Komponenten-Sicht (in Anlehnung an [Douglass06]) /Logische Sicht

Komponenten des Display-Subsystems

Komponenten- / Logische Sicht (in Anlehnung an [Kruchten95])

Komponenten-Sicht: Komponentendiagramm (gemäß UML) - Beispiel

White-Box (mit Interna)

Komponenten-Sicht: Komponentendiagramm (gemäß UML) - Darstellungselemente

[UML2 glasklar]

Komponenten-Sicht: Komponentendiagramm (gemäß UML) - Darstellungselemente

- Port: Kommunikationspunkt (interaction point). Z. B. zur Gruppierung mehrerer Schnittstellen (die evtl. nur gewissen anderen Komponenten zur Verfügung gestellt werden).
- In einer Komponenete können auch die in ihr enthaltenen Klassen und deren Beziehungen untereinander dargestellt sein (auch möglich in einem Kompositionsstrukturdiagramm (S. 191f in [UML2glasklar]) oder Structured Class ([Douglass06])).

Komponenten-Sicht: Komponentendiagramm (gemäß UML) - Darstellungselemente

[UML2 glasklar]

Komponenten-Sicht: Komponentendiagramm (gemäß UML) - Beispiel

- Erklärung der Elemente
 - Teilnehmerverwaltung bietet einen Port mit den Schnittstellen "Sortierter Zugriff" und "Wahlfreier Zugriff" an und benötigt die Schnittstelle Speichermedium.
 - Speichermedium wird bereit gestellt durch Komponente Datenbankmanagementsystem.
 - Datenbankmanagementsystem besteht aus 2 Komponeneten
 - <u>Listengenerator</u> benötigt die <u>Schnittstelle</u> "Sortierter Zugriff"
 - Paginierer und <u>Satzprogramm</u> sind <u>Unterkomponenten</u> von Listengenerator, die von Listengenerator benötigt werden
 - Die Komponenete <u>Listengenerator</u> wird <u>durch</u> <u>Lister_v2.0.ear realisiert</u>.

Frage: Was könnten bei Cocktail-Pro Komponenten sein?

Prozess-Sicht / Thread-Level / Concurrency und Resourcen View

- Richtet sich auf das <u>Management von Resourcen</u> und die <u>Nebenläufigkeitsaspekte</u> der Systemausführung
- Die Sicht beschreibt die <u>Synchronisation von Threads</u> und die <u>gemeinsame</u> <u>Nutzung von Resourcen</u>
- Dies ist insbesondere für <u>Embedded Systeme</u> und <u>Systeme zur</u> <u>Prozesssteuerung</u> eine der wichtigsten Sichten

Prozess-Sicht / Thread-Level (in Anlehnung an [Douglass06]) / Concurrency and Resource View

Prozess-Sicht (in Anlehnung an [Kruchten95]) / Thread-Level / Concurrency and Resource View

Darstellung der Kommunikation zwischen Threads (Prozessen)

22.5

Einsatz- / Deployment- / Physische Sicht

- Betrachtet, wie die Softwarearchitektur auf die <u>physikalischen Komponeten</u> abgebildet wird (<u>Rechnerknoten im Netz</u>, <u>Prozessoren</u> etc.)
- Viele <u>Embedded Systeme</u> bestehen aus <u>Multiprozssorsystemen</u> mit vielen <u>unterschiedlichen Hardwareeinheiten</u>. (Manche Autos haben mehr als 50 Prozessorknoten und mehrere hundert Sensoren)

Einsatz- / Deployment-Sicht (in Anlehnung an [Douglass06]) / Physische Sicht

Einsatz- / Deployment- / Physische Sicht (in Anlehnung an [Kruchten95])

Implementations-Sicht (in Anlehnung an [Kruchten95])

Komponentendiagramm mit Dateien, Repositories und deren Beziehungen untereinander

Anwendungs-Sicht (nach [Kruchten95])

- Darstellung des Verhalten des Systems, der Interaktion z. B. zwischen Komponenten-Objekten
- Umsetzung: Sequenz-, Kommunikationsdiagramme u. ä.

Dokumentation und Tools

- Die <u>UML</u> bietet diverse Möglichkeiten um Architektursichten darzustellen. Zum Beispiel:
- Paket-Sicht Logische Architektur Domänen-Sicht : Paketdiagramm
- Subsystem- und Komponenten- / Logische Sicht:
 - Statik: <u>Komponentendiagramm</u>, <u>Klassendiagramm</u>, Kompositionsstrukturdiagramm (Structured Classes),
 - ⇒ Dynamik: Kommunikationsdiagramm, Sequenzdiagramm
- Prozess-/ Thread-Sicht / Concurrency and Resource View:
 - ⇒ Zustandsdiagramm, <u>Kommunikationsdiagramm</u>, Sequenzdiagramm (Message Sequence Chart), Aktivitätsdiagramm, Timing Diagramm
- Einsatz-/ Deployment-/ Physische Sicht :
- Implementations-Sicht / Dateien-Sicht :
 - ⇒ Komponentendiagram
 m

Welche Diagramme verwendet werden (dürfen), legt der Architekturprozess fest!

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

5.3 Zusammenfassung SW-Architektur

Beispiel zur Softwarearchitektur (I)

- Stellen Sie sich vor, Sie sollen ein einfaches <u>Autoradio entwickeln</u>
 - ⇒ mit Radio inklusive Verkehrsfunk, Kassette und CD
 - ⇒ mit den üblichen Verstärkerfunktionen
- Was sollten Sie nun in der Architektur festlegen?
 - ⇒ alles was festgelegt werden muss, bevor die Bestandteile des Systems einzeln bearbeitet werden können:
 - die <u>Aufteilung des Systems</u> in <u>Komponenten</u> (z.B. Radio, CD, usw.) mit <u>Verantwortlichkeiten</u>
 - die Schnittstellen zwischen diesen Komponenten untereinander und zur Außenwelt
 - die Verteilung der Software auf Dateien
- den Aufbau des Systems als Hardware
 - die <u>Umsetzung</u> von <u>kritischen Vorgängen</u> (z.B. Timingverhalten beim <u>Überblenden</u>)
 - die Verteilung der Software zur Laufzeit auf <u>Hardware</u> (Entwicklungsrechner, Target)
 - die <u>Umsetzung</u> von (komponentenübergreifenden) <u>Use Cases</u> zur Veranschaulichung (z.B. "Wechsel von CD auf Radio" betrifft CD, Amplifier und Radio)

Logische Sicht, Implementierungs-Sicht, Prozess-Sicht, Physische Sicht, Anwendungssicht!

Beispiel zur Softwarearchitektur (II)

- Ein <u>Ergebnis</u> der Architektur für das Autoradio könnte sein:
 - ⇒ Diverse Komponentendiagramme, welche die Aufteilung des Systems in Komponenten und Schnittstellen zeigen (z.B. Audio Source und Audio Manager) und die Verantwortlichkeiten dokumentieren

- ⇒ <u>Verteilungsdiagramme</u>, welche die <u>Hardware</u> und die jeweils <u>darauf laufende</u> <u>Software</u> aufzeigen (Soundprozessor, Entwicklungsrechner, Target etc.)
- ⇒ <u>Timing-Diagramme</u>, welche die <u>Umsetzung von kritischen Vorgängen</u> mit <u>Prozessen und Threads</u> zeigen z. B. für Zeitverhalten beim Überblenden
- Sequenzdiagramme, welche die <u>Umsetzung von Use Cases</u> skizzieren, <u>die mehrere Komponenten betreffen</u> (z.B. Audioquelle wechseln)
- ⇒ weitere Dokumente und Diagramme je nach Entwicklungsprozess

Die Anzahl und Art der Diagramme hängt stark vom Entwicklungsprozess, dem Projekt, dem Team und dem Kommunikationsbedarf ab!

Nutzen einer SW-Architektur

- für den Entwicklungsprozess
 - ⇒ trifft weitreichende, frühe Designentscheidungen
 - ⇒ weist Machbarkeit von Softwarefunktionalität nach
 - macht Vorgaben für Design und Implementierung
 - strukturiert den Entwicklungsprozess
 - ⇒ bietet Kommunikationsplattform
- für die Planbarkeit
 - ⇒ liefert die Einheiten der Planung für Design, Implementierung, Test und Wartung
- für die Wettbewerbsfähigkeit
 - ⇒ <u>reduziert Kosten</u> durch <u>Wiederverwendung</u> im Großen
 - erhöht Flexibilität durch Betrachtung von Varianten ohne Umsetzung

Ohne eine SW-Architektur ist die Komplexität eines großen Projekts nicht zu bewältigen!

Auswirkungen von Fehlern in der SW-Architektur

- Falsche Requirements:
 - ⇒ <u>Unterschätzung</u> der <u>Bedeutung</u> / <u>Übersehen</u> eines wichtigen <u>Requirements</u>
 - Schwerwiegende Änderungen in späteren Phasen / keine Wiederverwendung
 - ⇒ Überschätzung der Bedeutung
 - Unnötige Arbeit und Kosten
 - ⇒ Falsche Gewichtung der Requirements gegeneinander
 - Falsche Ausrichtung der Architektur / Verfehlung des Projektziels
- Fehler in der Struktur aus Komponenten und deren Beziehungen:
 - ⇒ <u>Ungeschickte Aufteilung</u> bzw. Festlegung der <u>Verantwortlichkeiten</u>
 - Kleine Änderungen haben große Auswirkung
 - ⇒ Zu grobe Struktur
 - Keine ausreichenden Vorgaben für die Entwicklung / Übersehen von Problemen
 - ⇒ Zu feine Struktur
 - Ineffiziente Architektur-Arbeit

Architekturentwicklung ist immer eine Gratwanderung!

Kontrollfragen zur Software-Architektur

- Warum ist eine Software-Architektur für ein großes Projekt wichtig?
- Was passiert, wenn die <u>Bedeutung einer Anforderung unterschätzt</u> wird?
- Welche Aspekte des <u>Entwurfs</u> drückt man in der <u>SW-Architektur</u> aus?
- Wie wirkt sich die Verwendung eines Architektur-Stils aus?
- Hängt die SW-Architektur von der Programmiersprache / dem Betriebssystem ab?
- Wie <u>dokumentieren</u> Sie eine <u>SW-Architektur</u>?

Ahnen Sie jetzt wie man eine SW-Architektur erstellt?

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

6. (Fein-)Design

Einordnung im V-Modell

Lernziel Design

Frage: <u>Was wissen Sie</u> schon <u>über</u> das <u>Design</u> von Software?

<u>Welche Modelle</u> kennen Sie bereits zum Design von SW (aus OOAD)?

<u>Welche Grundprinzipien</u>, Welche <u>Regeln</u> des Designs kennen Sie?

- Sie sollen in diesen Kapitel,
 - verstehen was im Design passiert
 - ⇒ weitere <u>Techniken</u> kennen lernen, die einen <u>guten Entwurf</u> fördern
 - ⇒ wiederholen, welche <u>Grundprinzipien</u> beim <u>Entwurf</u> gelten
 - ⇒ wiederholen, welche Regeln es zum Entwurf von Klassen und Assoziationen gibt
 - ⇒ verstehen warum man <u>Design-Patterns</u> verwenden sollte
 - ⇒ verstehen was ein Anti-Pattern ist
 - ⇒ verstehen warum ein <u>Blob</u> <u>kein guter Entwurf</u> ist

Anschließend können Sie Vor- und Nachteile an einem Entwurf erkennen

Vorgehen im Projekt

- Situation im Projekt
 - ⇒ Ein relativ <u>kleines Team</u> von Systemanalytikern und Architekten hat die <u>Anforderungen bestimmt</u> und eine <u>Architektur entworfen</u>
 - ⇒ Die Architektur beschreibt das System auf einer abstrakten Ebene

- Verfeinere die SW-Architektur!
 - - an interne Teams oder auch an Externe
 - ⇒ die <u>Beziehungen</u> <u>zwischen den Komponenten</u> legt die <u>Architektur</u> fest
 - Die <u>Erfüllbarkeit</u> der wesentlichen <u>Anforderungen</u> wurde mit der Architektur analysiert und "<u>getestet</u>"

Die SW-Architektur gibt einen <u>Rahmen</u> vor, der im Design ausgefüllt wird!

Die Aufgabe des Designs

- Die SW-Architektur
 - ⇒ gibt eine Zerlegung in Arbeitspakete mit Verantwortlichkeiten vor
 - ⇒ macht <u>Vorgaben</u> für das <u>weitere Vorgehen</u> und die <u>Umsetzung</u> (z.B. Installation, Prozesse, Verteilung auf Rechner usw.)
 - ⇒ <u>Es fehlen</u> noch sämtliche <u>detaillierte Beschreibungen</u> mit Methoden, Parametern, konkreten Abläufen
- Im Design
 - ⇒ werden <u>Details ausgearbeitet</u>
 - Klassen mit Methoden und Datentypen
 - Abläufe
 - Betriebssystemanbindung (Threads, Scheduler, Timer,...)
 - ⇒ entstehen Klassendiagramme, Sequenzdiagramme, Zustandsdiagramme usw.
 - ⇒ erfolgt die <u>Umsetzung</u> auf <u>Programmiersprache(n)</u>, <u>Betriebssystem(e)</u>, <u>Hardware</u>
 - ⇒ Im Design wird das <u>Konzept für die Implementierung</u> der (einzelnen) <u>Komponenten</u> gemacht!

Gutes Design

- Im Design
 - ⇒ gibt es viele Lösungen
 - ⇒ sind viele Lösungen <u>ungeeignet</u>, einige sind <u>geeignet</u>
 - ⇒ <u>je konkreter</u> die <u>Randbedingungen</u> vorgegeben sind, <u>desto weniger gute</u>

 <u>Lösungen</u> gibt es bis hin zu überhaupt keiner

Frage: Welche Lösung ist gut, welche Lösung ist schlecht?

- Wege zu einem guten Design:

 - ⇒ Regeln / Tipps und Tricks lernen (Best Practices)
 ⇒ Regeln
 - ⇒ aus eigenen Fehlern lernen
 ⇒ Üben
- Weitere Möglichkeiten

 - ⇒ <u>aus</u> bekannten <u>Fehlern lernen</u>
 ⇒ Anti Patterns

Zur Erinnerung aus OOAD: Regeln für ein gutes Design (I)

Grundprinzipien

- ⇒ Trennung von Zuständigkeiten => starker Zusammenhalt
 - <u>jeder Teil</u> / jede Klasse hat <u>genau eine Aufgabe</u>

- Minimiere die Abhängigkeiten zwischen Systemteilen
- ⇒ Geheimnisprinzip
 - Kapsele das interne Wissen eines Systemteils und verrate es niemand anderem
- ⇒ Homogenität
 - Löse <u>ähnliche Probleme</u> mit <u>ähnlichen Lösungen</u> und verwende <u>ähnliche</u> <u>Strukturierungsgrößen</u> innerhalb einer Strukturierungsebene
- ⇒ Redundanzfreiheit
 - Keine Teile sind doppelt vorhanden

Zur Erinnerung aus OOAD: Regeln für ein gutes Design (II)

- Regeln zum Entwurf von Klassen
 - ⇒ Setze <u>Vererbung sparsam</u> ein
 - ⇒ Normalisiere das Datenmodell
 - Vermeide transitive Assoziationen
 - Analysiere m:n-Beziehungen genau

 - Modelliere nur fachliche, nie technischen Aspekte
 - ⇒ Beschränke Dich auf das für das System Notwendige
- Regeln zum Entwurf von Operationen und Schnittstellen
 - Operationen sind unabhängig von der verwendeten Technologie
 - ⇒ Gib keine Referenzen nach außen
 - ⇒ Normalisiere die Schnittstelle
 - ⇒ Mache die <u>Operationen grobgranular</u>
 - ⇒ Mache die <u>Operationen idempotent</u>
 - ⇒ Mache die <u>Operationen kontextfrei</u>

Zur Erinnerung aus OOAD: Regeln für ein gutes Design (III)

- Es gibt weitere Prinzipien bzw. diverse Varianten dieser Prinzipien
 - ⇒ die Kernaussage bzw. Zielrichtung ist allerdings seit vielen Jahren unumstritten
- Diese Grundprinzipien sind anwendbar
 - ⇒ für implementierungsnahen Entwurf ("Feinentwurf")
 - ⇒ aber auch für den Entwurf von Anwendungen auf höherer Abstraktionsebene ("Software Architektur") bis hin zu Anwendungslandschaften

Diese Regeln geben konkrete Leitlinien für den Entwurf!

Hochschule Darmstadt Fachbereich Informatik

Objektorientierte Analyse und Design

6.1 Wiederholung, für die, die nochmals nachschauen wollen:

Grundprinzipien für das Design

Idee für das 1. Grundprinzip

Trenne das, was nicht zusammen gehört – coder andersrum:
Sorge dafür, dass (z. B. innerhalb einer Klasse) alles stark zusammenhängt!

- Für Funktionen, Klassen, Komponenten: "Starker Zusammenhalt" (Strong Cohesion)
 - ⇒ Kohäsion ist ein Maß dafür, wie eng die Beziehungen und der Fokus der Verantwortlichkeiten in einem Modul (Funktion, Klasse, ...) sind
 - Schwache Kohäsion:
 - Ein Modul ist verantwortlich für viele Aufgaben
 - Starke Kohäsion:
 - Jeder Modul hat einen einzigen, klaren Zweck
 - z. B. jede Operation einer Klasse hat einen einzigen, klaren Zweck und
 - z. B. die Operationen einer Klasse bilden eine Gruppe zusammengehörender Aufgaben

Grundprinzip 1: Starker Zusammenhalt (Strong Cohesion), Trennung von Zuständigkeiten (Separation of Concerns)

- Unterteile das System so in Teile, dass jeder Teil genau eine Aufgabe hat!
 - ⇒ Diese Aufgabe wird auch nur von diesem Teil erledigt
 - ⇒ Die Abgrenzung gegenüber anderen Teilen ist klar erkennbar
 - ⇒ Die Aufgabe ist genau und prägnant definiert und spiegelt sich im Namen des Teils wider
 - ⇒ Trenne Teile an denen sich (voraussichtlich) keine Änderungen ergeben, von Teilen an denen sich wahrscheinlich Änderungen ergeben!
- Vorteile von getrennten Zuständigkeiten:
 - ⇒ Ein Systemteil, der nur eine Zuständigkeit hat, ändert sich nur, wenn an dieser einen Zuständigkeit eine Änderung nötig wird!

⇒ Trennung von Zuständigkeiten fördert die Wartbarkeit (Gute Verständlichkeit), Erweiterbarkeit und Wiederverwendbarkeit!

Idee für das 2. Grundprinzip

Ein System ist schwer zu handhaben, wenn jeder jeden kennt! Reduziere die Anzahl der Beziehungen auf das Nötige!

- Für Funktionen, Klassen, Komponenten: "Schwache Kopplung" (Loose Coupling)
 - ⇒ Kopplung ist ein Maß dafür, wie sehr ein Element von anderen abhängt
 - ⇒ z. B. Klasse A ist von B abhängig, wenn:
 - A hat ein Attribut vom Typ B oder verwendet eine Methode eines Objekts vom Typ B
 - A hat eine Methode mit Parameter/Return vom Typ B
 - A ist von B abgeleitet oder A implementiert die Schnittstelle von B
 - ⇒ Das Prinzip der schwachen Kopplung fordert Klassen so zu definieren, dass nur die nötige Kopplung da ist

Grundprinzip 2: Schwache Kopplung (Loose Coupling) Minimierung von Abhängigkeiten

- Minimiere die Abhängigkeiten zwischen Systemteilen!
 - ⇒ fasse stark zusammenhängende Teile zusammen
 - ⇒ überprüfe die Verantwortlichkeiten auf eine saubere Trennung
 - ⇒ entkopple abhängige Teile (evtl. durch Auslagerung in einen neuen Teil)
- Vorteile von minimierten Abhängigkeiten:
 - ⇒ Veränderungen eines Systemteils tangieren nur wenige andere Klassen!

Idee für das 3. Grundprinzip

Änderungen werden erschwert, wenn die interne Realisierung eines Systemteils anderen Systemteilen bekannt ist und diese die Interna ansprechen und verwenden!

- Eselsbrücke "Geheimagenten-Prinzip":
 - ⇒ Jeder "verrät" nur das, was ein anderer wissen muss, um mit ihm zu arbeiten!
 - ⇒ Jeder "weiß" nur das, was er wissen muss, um seinen Job zu machen!

Grundprinzip 3: Geheimnisprinzip ("Information Hiding")

- Kapsele das interne Wissen eines Systemteils und verrate es niemand anderem!
 - ⇒ Abläufe, Daten und Strukturen sind gekapselt
 - ⇒ Systemteile sind benutzbar ohne Kenntnis der Realisierung (Nur Schnittstelle ist bekannt, nicht die Implementierung)
 - ⇒ interne Änderungen sind von außen nicht sichtbar
- Umsetzung in C++:
 - ⇒ Sichtbarkeit "private" für alle Attribute und interne Methoden
- Vorteile des Geheimnisprinzips:
 - □ unterstützt Trennung von Zuständigkeiten und Minimierung der Abhängigkeiten
 - ⇒ erleichtert verteilte Entwicklung

⇒ Das Geheimnisprinzip fördert die Wartbarkeit, Änderbarkeit und Testbarkeit!

Idee für das 4. Grundprinzip

Ein uneinheitlicher Entwurf erschwert das Verständnis!

Die Komponenten des Systems haben stark unterschiedliche Komplexität (z.B. die gesamte Navigation im Vergleich zu einem Statusbar) und sind auch nicht intuitiv angeordnet (z.B. in Schichten für Treiber, Anwendungen usw.))

Grundprinzip 4: Homogenität

- Verwende ähnliche Strukturierungsgrößen innerhalb einer Strukturierungsebene
 - ⇒ entwerfe Systemteile innerhalb einer Strukturierungsebene (z.B. Anwendungsschicht) so, dass die Größe und Komplexität ungefähr gleich ist
 - ⇒ verwende bei Bedarf mehrere jeweils homogene Strukturierungsebenen
- löse ähnliche Probleme mit ähnlichen Lösungen!
 - verwende bereits bekannte Lösungen erneut sofern es keine wichtigen Gründe für eine andere Lösung gibt
- Vorteile der Homogenität:
 - ⇒ vermeidet unnötiges Neuerfinden von vorhandenen Lösungen
 - erleichtert die Entscheidungsfindung

⇒ Homogenität fördert die Wartbarkeit und die Verständlichkeit!

Idee für das 5. Grundprinzip

Know-how (in jeglicher Form), das an mehreren Stellen im Entwurf auftaucht, wird früher oder später inkonsistent und führt zu Problemen!

Die spezielle Art der Kundenverwaltung wird an mehreren Stellen berücksichtigt

Grundprinzip 5: Redundanzfreiheit (DRY - Don't Repeat Yourself)

- Entwerfe das System so, dass jedes Stück Know-how in dem System nur an genau einer Stelle umgesetzt wird, die eindeutig und zuständig ist!
 - ⇒ Damit ist nicht nur Code gemeint! Es kann sich um alle Teile handeln, in denen Know-how steckt – also auch um Teile des Entwurfs, ein Datenbankschema oder auch die Dokumentation
 - ⇒ ziehe mehrfach verwendete Teil heraus und mache Sie für Andere verfügbar
 - ⇒ finde eine eindeutige und sinnvolle "Heimat" für das Know-how
 - ⇒ vermeide "Copy & Paste Entwicklung"
- Vorteile der Redundanzfreiheit:
 - ⇒ fördert die Trennung der Zuständigkeiten (man muss sich entscheiden)
 - Korrekturen müssen nur noch an einer Stelle erfolgen

⇒ Redundanzfreiheit fördert die Wiederverwendbarkeit, Wartbarkeit und die Verständlichkeit!

Zusammenfassung der Grundprinzipien

- 5 Grundprinzipien
 - Trennung von Zuständigkeiten (Kohäsion / Zusammenhalt)

⇒ Minimierung von Abhängigkeiten (schwache Kopplung)

⇒ Geheimnisprinzip

⇒ Homogenität

⇒ Redundanzfreiheit

- Es gibt weitere Prinzipien bzw. diverse Varianten dieser Prinzipien
 - ⇒ die Kernaussage bzw. Zielrichtung ist allerdings seit vielen Jahren unumstritten
- Diese Grundprinzipien sind anwendbar
 - für implementierungsnahen Entwurf ("Feinentwurf")
 - ⇒ aber auch für den Entwurf von Anwendungen auf höherer Abstraktionsebene ("Software Architektur") bis hin zu Anwendungslandschaften

Hochschule Darmstadt Fachbereich Informatik

Objektorientierte Analyse und Design

6.2 Wiederholung, für die, die nochmals nachschauen wollen:

Regeln zum Entwurf von Klassen

Zur Erinnerung: Schritte zum Entwickeln von Klassendiagrammen

- 1. Klassen(kandidaten) finden
 - ⇒ Substantive bestimmen
 - ⇒ überflüssige Begriffe rausfiltern
 - ⇒ Attribute identifizieren
 - ⇒ Operationen über Verben suchen
- 2. Spezialisierungsbeziehungen suchen
 - ⇒ Ähnliche Klassen identifizieren (Aber: "Ist-ein-Regel" beachten!)
 - ⇒ Evtl. Schnittstellen durch abstrakte Klasse + Spezialisierung definieren
- 3. Assoziationen zwischen Klassen bestimmen
 - ⇒ "Kennt"-Beziehungen: normale Assoziation
 - ⇒ "Besteht aus"-Beziehung: Aggregation bzw. Komposition
 - ⇒ evtl. Leserichtung und Rollen angeben
 - ⇒ Objekte, deren Existenz an einer Assoziation hängt: Assoziationsklasse
- 4. Multiplizitäten und Navigationsrichtungen eintragen

Entwurf von Klassen

- Bisher kennen Sie ein "Standardverfahren" zur Bestimmung von Klassen und den Beziehungen dazwischen
 - ⇒ es geht darum, die Klassen so zu entwerfen, dass die Qualitätsanforderungen möglichst gut erfüllt werden
 - ⇒ aber es gibt immer viele verschiedene Lösungen mit unterschiedlichen Eigenschaften, welche die Qualitätseigenschaften mehr oder weniger gut erfüllen
- Wir betrachten nun einige Beispiele und
 - ⇒ erarbeiten jeweils eine (naheliegende) Lösung
 - ⇒ analysieren die Nachteile dieser Lösung
 - ⇒ diskutieren eine zweite Lösung, welche die Nachteile nicht hat
 - ⇒ leiten daraus eine Regel für den Entwurf von Klassen ab

Aufgabe 1

- Modellieren Sie folgenden Sachverhalt:
 - ⇒ Ein Softwaresystem für eine Firma soll Kunden, Lieferanten und Mitarbeiter verwalten
 - ⇒ Alle werden durch Name und Adresse identifiziert
 - ⇒ Ein Mitarbeiter ist entweder Arbeiter oder Manager
- Prüfen Sie, wie die folgenden naheliegenden Punkte mit Ihrer Lösung umgesetzt werden können:
 - ⇒ Kunden können gleichzeitig auch Lieferanten sein
 - ⇒ Arbeiter können zu Managern befördert werden
 - ⇒ In Zukunft können auch weitere Personen wie Gesellschafter etc., aber auch weitere Laufbahnstufen wie Ingenieur etc. relevant werden

Lösung A: mit Generalisierung / Spezialisierung

Lösung B: Mit Assoziation (bzw. Komposition, Aggregation)

Warum nicht als Attribut Rolle[] in Person?

Regel 1: Setze Vererbung (Generalisierung / Spezialisierung) sparsam ein

- Vererbung (Generalisierung / Spezialisierung) ist das am meisten überschätzte und überbenutzte Konzept der Objekt-Orientierung
 - ⇒ Setze Vererbung nur bei echter "ist ein" Beziehung ein
 - ⇒ Ersetze, wo sinnvoll möglich, eine Vererbung durch eine Assoziation
- Beispiele:
 - ⇒ Ein Kunde ist eine Person → eine Person hat die Rolle Kunde
 - ⇒ Eine Frau ist eine Person → eine Person hat das Geschlecht weiblich
 - ⇒ Ein Rothaariger ist eine Person → eine Person hat die Haarfarbe rot
- Verwende nur einfache Vererbung (Single Inheritance)
 - ⇒ "Bei der Einfachvererbung hat man nur einen Schuss und der muss sitzen!"
- Schachtele Vererbungsbäume nicht zu tief
 - ⇒ Tiefe 2-3 reicht meistens aus
 - ⇒ Sparsame Verwendung von Vererbung f\u00f6rdert die Einfachheit und Erweiterbarkeit von Modellen!

Aufgabe 2

- Modellieren Sie folgenden Sachverhalt:
 - ⇒ In einem MP3-Archiv sollen Lieder gespeichert werden
 - ⇒ Für jedes Lied soll der Titel des Lieds, Titellänge, der Interpret, der Wohnort des Interpreten, der Name des Albums und das Bild des Album-Covers gespeichert werden
- Prüfen Sie, wie die folgenden naheliegenden Punkte mit Ihrer Lösung umgesetzt werden können:
 - Wurde der Name des Interpreten oder des Albums falsch geschrieben, so kann dies leicht korrigiert werden
 - ⇒ In der nächsten Version sollen zu einem Album weitere Daten gespeichert werden wie z.B. das Genre (Klassik, Rock, ...)

Lösung A: mit Redundanzen

Class Diagram Lied

Lied

interpret: String

intepret-wohnort: String

album: String

album-cover: Bild

titel: String titel-länge: Int

⇒ Die Normalisierung das Datenmodells reduziert Redundanzen!

Lösung B: normalisiert

Normalisierung reduziert Redundanzen: siehe Vorlesung Datenbanken!

Aufgabe 3

- Modellieren Sie folgenden Sachverhalt aus einem Auftragssystem:
 - ⇒ Kunden können Bestellungen aufgeben
 - ⇒ Mehrere Bestellungen zusammen bilden einen Monats-Auftrag
 - ⇒ Ein Monats-Auftrag bezieht sich immer auf einen Kunden

Lösung A: Transitive Assoziationen

(Constraint) korrigiert werden, aber es gäbe immer noch eine redundante Assoziation.

Lösung B: Ohne transitive Assoziationen

Regel 3: Vermeide transitive Assoziationen

- Transitive Beziehungen bieten mehrere Wege für eine Beziehung zwischen zwei Objekten
 - ⇒ in Lösung A gibt es
 - die direkte Beziehung "gibt auf" von Kunde zu Bestellung
 - eine Beziehung von Kunde über Auftrag zu Bestellung
 - ⇒ Man kann die Beziehungen mit unterschiedlichen Objekten assoziieren (wie in Lösung A)
- Vermeide transitive Assoziationen
 - ⇒ Transitive Beziehungen können meist durch Weglassen von (redundanten)
 Assoziationen aufgelöst werden
 - ⇒ Falls transitive Beziehungen nicht vermeidbar sind, müssen Widersprüche über Constraints ausgeschlossen werden
 - z.B. Kunde der Bestellung muss gleich sein dem Kunden des Auftrags
 - ⇒ Vermeidung von transitiven Beziehungen reduziert Redundanzen und erhöht die Korrektheit!

Aufgabe 4

- Es soll ein Customer Relation Management (CRM) für einen Reiseveranstalter entworfen werden. Modellieren Sie folgenden Sachverhalt:
 - ⇒ Reisende können viele Reisen buchen (d.h. Reiseaufträge erteilen)
 - ⇒ Ein Reiseauftrag kann mehrere Reisende umfassen
- Prüfen Sie, wie der folgende naheliegende Punkt mit Ihrer Lösung umgesetzt werden kann:
 - ⇒ Das System soll in der Wartungsphase so umgebaut werden, dass zusätzlich der Status eines Visa für jede Reise und jeden Reisenden erfasst werden kann

Lösung A: m:n-Beziehungen

Lösung B: m:n-Beziehungen aufgelöst

Regel 4: Analysiere m:n-Beziehungen genau

- Hinter m:n-Beziehungen k\u00f6nnen sich leicht Probleme verbergen
 - ⇒ Hinter m:n-Beziehungen stecken oft eigenständige Klassen (vgl. Assoziationsklassen) oder auch Attribute, die in der Analyse nicht aufgetaucht sind
 - entdeckt man solche Klassen oder Attribute erst in der Wartungsphase, entsteht unerwünschter Aufwand, weil die Änderung mehrere Klassen betrifft
 - ⇒ Das gezielte Hinterfragen der m:n-Beziehung löst im Beispiel das Problem:
 - "Gibt es irgendetwas das jeder einzelne Reisende für eine Reise braucht?" liefert "Ja, für diverse Länder braucht man ein spezielles Visum" (⇒ Reisevoraussetzung)
- Wandle m:n-Beziehungen um, wenn es sinnvoll erscheint
 - ⇒ Löse m:n-Beziehungen in (mehrere) 1:n-Beziehungen auf
 - ⇒ Füge dazu neue Klassen ein (vgl. Umsetzung von Assoziationsklassen in C++) und finde fachlich passende Begriffe für die neuen Entitäten.
 - Manchmal gibt es noch keinen Begriff für die neue Entität. Dieser sollte dann zusammen mit der Fachabteilung festgelegt werden
 - Häufig enthalten die neu entstehenden Entitäten weitere fachliche Informationen (z.B. ein Datum).

Weitere Regeln - eigentlich selbstverständlich, aber ...

- Vermeide 1:1-Beziehungen
 - ⇒ Stehen zwei Entitäten in einer 1:1-Beziehung, so sollte man sie sofern fachlich sinnvoll in eine Entität zusammenfassen. Das vereinfacht das Modell. Beispiel: Auftrag und Auftragskopf → Auftrag
- Modelliere nur fachliche, nie technischen Aspekte
 - ⇒ Beispiel: Eine Entität "Liste" oder gar "VerketteteListe" gibt es nicht (= Realisierung von x:n-Assoziation)
- Beschränke Dich auf das für das System Notwendige
 - ⇒ Beispiel: Sollen für einen Reisekatalog die Ausstattungen von Hotels (Pool, Sauna, Tennis, etc.) modelliert werden, so sind nur die Kategorien relevant. Irrelevant ist hier, dass Tennis eine Sportart ist, ob Pool und Saunabereich aneinander grenzen etc.

Zusammenfassung der Regeln

- Regeln zum Entwurf von Klassen
 - ⇒ Setze Vererbung sparsam ein
 - Normalisiere das Datenmodell
 - ⇒ Vermeide transitive Assoziationen
 - ⇒ Analysiere m:n-Beziehungen genau
 - ⇒ Vermeide 1:1-Beziehungen
 - Modelliere nur fachliche, nie technischen Aspekte
 - ⇒ Beschränke Dich auf das für das System Notwendige

⇒ Diese Regeln geben konkrete Leitlinien zum Entwurf von Klassen und deren Beziehungen!

Hochschule Darmstadt Fachbereich Informatik

Objektorientierte Analyse und Design

6.3 Entwurfsmuster

Muster (Patterns)

"Auf der Grundlage von Erfahrung und der Reflexion darüber…

...können wir wiederkehrende Muster erkennen ...

Einmal erkannte Muster leiten unsere Wahrnehmung."

M.C. Escher: Luft und Wasser 8

Ein Problem aus der IT Welt

- Beispiel: Absatzformatierung in einer Textverarbeitung
 - ⇒ es gibt <u>verschiedene Strategien</u> um <u>Absätze schnell oder schön</u> zu <u>formatieren</u>
 - neue Strategien sollen leicht einbaubar sein (am besten ohne Änderung in der eigentlichen Textverarbeitung)
- **1. Idee:** Implementiere die "Textverarbeitung" als eine Klasse mit einer <u>abstrakten Funktion "Formatiere()"</u> und <u>realisiere</u> diese dann durch <u>Spezialisierung!</u>

- ⇒ dann entsteht eine Klasse für jede Strategie
 - wenn aber z.B. die Rechtschreibkorrektur ebenfalls in verschiedenen Verfahren existiert, dann gäbe es für alle Kombinationen von Formatierern und Korrekturen je eine Klasse
 - z.B. TextV_FormatiererA_KorrekturA, ...

Ein Problem aus der IT Welt (2. Versuch)

- **2. Idee:** Die Textverarbeitung muss gar nicht "wissen", welche Formatierung (oder Rechtschreibkorrektur) gewünscht ist es reicht, wenn die <u>Aufrufweise bekannt</u> ist!
 - □ Definiere eine einheitliche Schnittstelle für die austauschbaren Algorithmen
 - ein Interface mit einer Methode (z.B. Formatiere oder Rechtsschreibkorrektur)
 - ⇒ Jeder Algorithmus erbt diese Schnittstelle und implementiert sie
 - ⇒ Der gewünschte Algorithmus muss der Textverarbeitung bekannt sein
 - Realisierung als Aggregation (Pointer auf konkreten Formatierer)

Frage: Wie kann hier Rechtschreibkorrektur integriert werden?

Das Strategie-Muster

Struktur

- Teilnehmer und Interaktionen:
 - ⇒ **Kontext:** Wird mit <u>einem KonkreteStrategieX-Objekt konfiguriert</u>, verwaltet eine <u>Referenz auf ein Objekt einer konkreten Strategieklasse</u> und kann eine Schnittstelle für den Zugriff auf seine Daten definieren.
 - ⇒ **Strategie:** <u>Schnittstellendeklarationen</u> für alle unterstützten Algorithmen

Das Strategie-Muster (Strategy Pattern)

- Konsequenzen:
 - ⇒ <u>Strategien ersetzen</u> <u>Bedingungsanweisungen</u>
 - ⇒ Bei Hinzufügung einer konkreten Strategie
 - keine Änderung im Kontext (TextVerarbeitung)
 - <u>kleine Änderung</u> bei der <u>Instanziierung</u> und <u>Übergabe der Strategieklasse</u>
 - Beispielcode mit und ohne Strategieobjekt

```
void TextVerarbeitung::Repariere() {
 mein_formatierer->Formatiere(...);
}
```

```
void TextVerarbeitung::Repariere() {
 switch(_umbruchStrategie) {
 case EinfacheStrategie:
 FormatiereMitEinfacherStrategie(...);
 break;
 case TeXStrategie:
 FormatiereMitTeXStrategie(...);
 break;
 // ...
 }
}
```


Das Strategie-Muster - Beispielcode für die Absatzformatierung (1)

```
class TextVerarbeitung {
 class Formatierer {
 public:
 Hier wird die
public:
 virtual int Formatiere(... ) = 0;
 gewünschte
 TextVerarbeitung(Formatierer*) { ....};
 protected:
 Strategie
 void Repariere() {
 Formatierer();
 übergeben!
  // Vorbereitung der Übergabeparameter
  // der Formatiere-Funktion
 mein formatierer->Formatiere( ... );
 // Darstellung gemäß der vom Formatierer
 // berechneten und zurück gelieferten Daten
 // ...
};
private:
 Formatierer* mein_formatierer;
 class ArrayFormatierer : public Formatierer {
 public:
 ArrayFormatierer(int breite);
 virtual int Formatiere(...)
```


Das Strategie-Muster - Beispielcode für die Absatzformatierung (2)

⇒ Instanziierung verschiedener Kompositions-Objekte:


```
TextVerarbeitung* schnell =
 new TextVerarbeitung (new EinfacherFormatierer);

TextVerarbeitung * schick =
 new TextVerarbeitung (new TeXFormatierer);

TextVerarbeitung* icon =
 new TextVerarbeitung (new ArrayFormatierer);
```


Das Strategie-Muster - Beispielcode für die Absatzformatierung (3)

Das Strategie-Muster: Eigenschaften (I)

Zweck:

- ⇒ Das Strategiemuster ermöglicht es, einen <u>Algorithmus</u> <u>unabhängig von</u> den ihn <u>nutzenden Klienten</u> zu <u>variieren</u>
- ⇒ es können sogar <u>mehrere Algorithmen</u> austauschbar gemacht werden
- ⇒ Definiere eine Familie von <u>Algorithmen</u>, <u>kapsele jeden einzelnen</u> und <u>mache sie</u> <u>austauschbar</u>
- Auch bekannt als:
 - ⇒ Policy
- Motivation:
 - ⇒ Es gibt <u>unterschiedliche Algorithmen</u> für ein spezielles <u>Problem</u>
 - ⇒ Es ist nicht wünschenswert, alle möglichen Algorithmen in einer Klasse fest zu codieren
 - ⇒ <u>Jeder Algorithmus</u> wird als "<u>Strategie</u>" <u>in einer Klasse gekapselt</u> und ist <u>über</u> eine (abstrakte) <u>Superklasse</u>, <u>die eine geeignete Schnittstelle zur Verfügung stellt</u>, <u>anwendbar</u>

Das Strategie-Muster: Eigenschaften (II)

Anwendbarkeit

- ⇒ Viele <u>verwandte Algorithmen</u> <u>unterscheiden sich</u> nur in ihrem inneren <u>Verhalten</u>
- ➡ <u>Unterschiedliche Varianten</u> eines <u>Algorithmus</u> werden <u>benötigt</u>, z.B. mit unterschiedlichen Vor- und Nachteilen bzgl. der Geschwindigkeit und des Speicherplatzverbrauchs
- ➡ <u>Daten</u>, die für den Algorithmus relevant sind, aber dem Aufrufer nicht bekannt sein sollen, können <u>in</u> einer <u>Strategie "verborgen"</u> werden

Diskussion Strategie-Muster

- Vorteile beim Einsatz des Strategie-Musters
 - ⇒ <u>Strategien</u> können <u>leicht hinzugefügt</u> oder <u>entfernt</u> werden
 - ⇒ Der <u>Aufruf wird nicht komplizierter</u>, bloß weil es verschiedene Strategien gibt
- Nachteile
 - ⇒ Die <u>Implementierung</u> ist etwas <u>schwieriger</u>

Diskussion:

- ⇒ Ein Navigationssystem bietet Ihnen die schönste Route, die schnellste Route oder auch die kürzeste Route. Wie würden Sie dies als Strategiemuster umsetzen?
- ⇒ Sie implementieren eine Klasse, die Daten sortiert. <u>Vorerst</u> implementieren Sie aber nur <u>Bubblesort</u> und wollen dies <u>später durch Quicksort ersetzen</u>. Würden Sie dazu ein <u>Strategiemuster verwenden?</u>

Noch ein Problem aus der IT Welt: Observer-Muster (kennen Sie schon)

- Stellen Sie sich vor, Sie sollen die <u>Systemuhr</u> für ein modernes Betriebssystem <u>implementieren</u>
 - ⇒ Polling (zyklische Abfrage) soll vermieden werden
 - ⇒ Bereitstellung der neuesten Zeit und des neuesten Datums
 - ⇒ Unterstützung für eine im Voraus nicht bekannte Anzahl von Interessenten (Word, Tray-Clock, ...)
 - ⇒ Die Lösung soll möglichst übertragbar sein (z.B. für den Batteriestatus)
- Entwerfen Sie Komponenten mit Verantwortlichkeiten und Beziehungen
 - ⇒ Analysieren Sie folgende Szenarien
 - 1. Die <u>Uhrzeit ändert sich</u> und soll (ohne Polling) <u>angezeigt</u> werden
 - 2. <u>Interessenten kommen</u> während der Laufzeit <u>hinzu</u> (oder fallen weg)
 - 3. Analoge Aufgabe: Ermitteln des Batteriestatus des Rechners

1. Die Uhrzeit ändert sich und soll (ohne Polling) angezeigt werden

- Idee: Drehe den Spieß um und "sage Bescheid", wenn sich die Zeit ändert!
 - ⇒ Bei einer Zeitänderung ruft die Systemuhr beim UhrClient eine Methode auf
 - ⇒ <u>UhrClient besorgt sich</u> dann <u>von</u> der <u>Systemuhr</u> die erwünschten <u>Daten</u>
 - □ Definiere dazu beim Client eine Methode aktualisiere()
 - ⇒ kein Polling und dennoch immer die aktuelle Uhrzeit!

2. Interessenten kommen während der Laufzeit hinzu (oder fallen weg)

- Idee: Alle <u>Interessenten</u> (UhrClients) <u>"registrieren" sich bei der Systemuhr</u>
 - ⇒ <u>Bei</u> einer <u>Zeitänderung</u> ruft die <u>Systemuhr</u> in ihrer Methode <u>benachrichtige()</u> <u>bei</u> <u>allen registrierten Clients</u> die Methode <u>aktualisiere()</u> auf
 - ⇒ aber das geht nur, wenn <u>alle UhrClients zu einer Klasse gehören!</u>
 - Einführung einer (abstrakten) <u>Oberklasse ("Beobachter")</u> und Verschiebung der Assoziation

3. Analoge Aufgabe für den Batteriestatus des Rechners

- Idee: Das <u>"Registrieren und Benachrichtigen"</u> ist ein <u>allgemeines Verfahren</u> unabhängig von den bereitgestellten Daten

 - ⇒ Verschieben der Assoziation zum Benachrichtigen

... und fertig ist das Beobachter-Muster

Ein anderes Problem mit der gleichen Lösung

- Mehrere Diagramme hängen von einem gemeinsamen Datenobjekt ab
- Änderungen der Daten sollen in allen Diagrammen angezeigt werden
- ⇒ Die <u>Anzahl</u> der <u>Diagramme</u> ist <u>variabel</u>

		Α	В	С	_
1 👊	Säule 1	60	30	10	
2 🚚	Säule 2	50	30	20	
3 📶	Säule 3	80	10	10	
1				Þ	Ċ

- ⇒ Dieses Problem taucht immer wieder auf!
- ⇒ Das Design-Pattern Beobachter bzw. Observer bzw. "publish-subscribe" bietet eine allgemeine Lösung dafür!

Ein anderes Problem mit der gleichen Lösung

(Aufruf gibt Zustand zurück)

Beobachtermuster (Observer Pattern)

Bei Veränderung ⇒ benachrichtige(): für alle angemeldeten Beobachter b: {b->aktualisiere} Nach Benachrichtigung ⇒ aktualisiere(): {beobachteter Zustand = subjekt->gibZustand}

Beobachtermuster (Observer Pattern): Aufrufverhalten

Beobachtermuster (Observer Pattern): Einsatz in der Modellierung

- Ein Pattern ist eine (weltweit) <u>bekannte</u> <u>Musterlösung!</u>
 - ⇒ Bitte <u>ordnen Sie die Klassen</u> auch genau <u>so an</u> (evtl. als eigenes Diagramm)
 - ⇒ <u>benennen</u> Sie die <u>Klassen Subjekt und Beobachter</u> und <u>Methoden</u> auch <u>so</u> passen Sie nur die Parameter an

Beobachtermuster – Beispielcode Digitaluhr

Struktur:

Beobachtermuster – Beispielcode Digitaluhr

```
class Subjekt{
public:
virtual ~Subjekt():
virtual void meldeAn(Beobachter*);
virtual void meldeAb(Beobachter*);
virtual void benachrichtige();
protected:
Subjekt():
private:
Liste<Beobachter*> _beobachter;
void Subjekt::meldeAn(Beobachter* beobachter) {
_beobachter->haengeAn(beobachter); //Methode von Liste
void Subjekt::meldeAb(Beobachter* beobachter) {
beobachter->entferne(beobachter);
void Subjekt::benachrichtige() {
ListenIterator<Beobachter*> iter( beobachter):
for(iter.start(); !iter.istFertig(); iter.weiter())
  iter.aktuellesElement()->aktualisiere(this);
 };
```

```
class ZeitGeber : public Subjekt {
  public:
 ZeitGeber();
 virtual int gibStunde();
 virtual int gibMinute();
 virtual int gibSekunde();
 void tick() { // zählt um eine Sekunde hoch benachrichtige() } };
```

```
class Beobachter {
  public:
 virtual ~Beobachter();
 virtual void aktualisiere(Subjekt*
 geaendSubjekt)=0; // pure virtual
  protected:
 Beobachter()
};
```


Diskussion Beobachtermuster

- Vor- und Nachteile beim Einsatz des Beobachter-Musters
 - © Beobachter können leicht hinzugefügt oder entfernt werden
 - © Es wird <u>nur aktualisiert</u>, <u>wenn</u> sich etwas <u>geändert</u> hat
 - Wenn es <u>nur wenige</u> und <u>feste</u> <u>Beobachter</u> sind, ist es etwas <u>komplizierter als</u> <u>eine direkte Implementierung</u> mit Abhängigkeiten

Anwendungen:

- E-Mail Verteiler für SW-Updates (Benachrichtigung automatisch, Aktualisierung manuell)
- ⇒ Anzeige der Uhr in vielen Clients auf einem PC
- ⇒ <u>im Praktikum</u>: <u>Dosierer</u>, <u>Mischbehälter</u> und <u>Display</u> <u>beobachten</u> die <u>Waage</u>

Diskussion:

- Würden Sie bei einer (traditionellen) <u>Kuckucksuhr</u> den <u>Kuckuck als Beobachter</u> der Uhr implementieren?
- ⇒ Wie würden Sie in einem <u>Autoradio</u> implementieren, dass <u>CD</u>, <u>Kassette</u>, etc. <u>bei</u> einer <u>Verkehrsfunkdurchsage anhalten</u>

Das Kompositum-Muster (Composite Pattern)

Zweck:

- Füge Objekte zu <u>Baumstrukturen</u> zusammen, um Teil-Ganzes-Hierarchien zu repräsentieren.
- Ermöglicht es Klienten, sowohl
 - ⇒ einzelne Objekte (Blätter eines Baumes) als auch
 - ⇒ Kompositionen von Objekten (<u>Nicht-Blatt-Knoten</u>) einheitlich zu behandeln (z. B. zeichne()).

Motivation:

- Aufbau komplexer Diagramme aus einfachen Komponenten, z. B. grafische Anwendungen.
- Der Benutzer kann <u>aus "elementaren" Komponenten</u> (<u>Blätter eines Baumes</u>) <u>größere Komponenten zusammenfügen</u> und aus diesen wiederum größere Komponenten etc.
- Idee: Ein Client sollte bei der Verwendung der Komponenten nicht differenzieren müssen, ob es sich um eine elementare oder eine zusammengesetzte Komponente handelt.

Das Kompositum-Muster

Zeichne(): für alle g in grafiken: g->Zeichne()

FügeHinzu(Graphik g): Füge g in Liste der Grafikobjeke ein (Liste, die Teil-von-Beziehung realisiert)

Anwendbarkeit:

- Repräsentation von <u>Teil-Ganzes-Hierarchien</u>
- Klient soll in der Lage sein, die <u>Unterschiede</u> <u>zwischen</u> <u>zusammengesetzten</u> und einzelnen Objekten zu ignorieren
- d. h. Klient soll alle Objekte im Kompositum einheitlich behandeln können.

Das Kompositum-Muster

Teilnehmer:

Komponente: Schnittstellendeklarationen / -Implementierungen von Defaultverhalten.

Blatt: Besitzt <u>keine Kindobjekte</u>,

definiert Verhalten für die primitiven Objekte in der Komposition.

Kompositum: Definiert <u>Verhalten für Objekte</u>, <u>die Kindobjekte haben</u>,

speichert Kindobjektkomponenten,

<u>implementiert</u> entsprechende Operationen der Schnittstelle von Komponenten.

Klient: <u>Manipuliert die Objekte</u> in der Komposition <u>durch Schnittstelle-Operationen</u> von Komponenten.

Das Kompositum-Muster

Interaktionen:

- Klienten verwenden <u>Schnittstellen der Klasse Komponente</u>, um mit Objekten der Komponentenstruktur zu interagieren.
- Wenn <u>Empfänger = Blatt</u>
 - ⇒ <u>Direkte Abhandlung</u> der Anfrage.
- Wenn <u>Empfänger = Kompositum</u>
 - ⇒ Weiterleitung der Anfrage an Kindobjekte

Das Kompositum-Muster - Beispiel-Klassendiagramm

Geraet Geräte (=Komponenten) Leistung() als Teil-Ganzes-FuegeHinzu(Geraet*) Hierarchien bzw. Entferne(Geraet*) Enthaltensein-ErzeugeIterator() Hierarchien. ZusammengesetztesGeraet Karte FloppyDisk Leistung() Leistung() Leistung() FuegeHinzu(Geraet*) GesamtPreis() GesamtPreis() Entferne(Geraet*) DiscountPreis() DiscountPreis() Erzeugelterator() Bus Rahmen Gehaeuse Leistung() Leistung() Leistung() GesamtPreis() GesamtPreis() GesamtPreis() DiscountPreis() DiscountPreis() DiscountPreis() SWE © Prof. Dr. W. Weber, h da, Fachbereich Informatik

Das Kompositum-Muster - Beispielcode (1)


```
class Geraet {
 class ZusammengesetztesGeraet:
public:
 public Geraet {
 virtual ~Geraet();
 public:
 const char* Name()
 virtual ~ZusammengesetztesGeraet();
 {return _name;}
 virtual Watt Leistung();
 virtual Betrag GesamtPreis(); nächste Seite
 virtual Watt Leistung();
 virtual Betrag GesamtPreis();
 virtual Betrag DiscountPreis();
  virtual Betrag DiscountPreis();
 virtual FuegeHinzu(Geraet*);
 virtual FuegeHinzu(Geraet*);
 virtual Entferne(Geraet*);
  virtual Entferne(Geraet*);
 virtual Iterator<Geraet*>*
 virtual Iterator<Geraet*>*
 ErzeugeIterator();
 ErzeugeIterator();
 protected:
protected:
 ZusammengesetztesGeraet(const char*);
 Geraet(const char*);
 private:
private:
 Liste<Geraet*> teile;
 const char* name;
 };
 Betrag Einzelteil Preis; ...
};
 class
 Rahmen
 class Gehaeuse:
 class FloppyDisk:public Geraet {
 public ZusammengesetztesGeraet {
 public:
 public:
 FloppyDisk(const char*);
 Gehaeuse(const char*);
 virtual ~FloppyDisk();
 virtual ~Gehaeuse();
 virtual Watt Leistung();
 //virtual Watt Leistung();
 virtual Betrag GesamtPreis();
 //virtual Betrag GesamtPreis();
 virtual Betrag DiscountPreis();
 //virtual Betrag DiscountPreis();};
 SWE © Prof. Dr. W. Weber, h. da, Fachbereich Informatik
 220
```

Das Kompositum-Muster - Beispielcode (2)

Instanziierung eines Baums:

Literatur zu Entwurfsmustern

Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides:

"Design Patterns – Elements of Reusable Object-Oriented Software", (Addison-Wesley, 1994)

deutsch: Entwurfsmuster 1996

-Beispiele des Skripts stammen aus diesem Buch

Eric. Freeman & Elisabeth Freeman et.al.: Entwurfsmuster von Kopf bis Fuß", O'REILLY, 2006

Fazit zu Entwurfsmustern

Entwurfsmuster

- ⇒ bieten <u>bewährte Lösungen</u> für immer <u>wiederkehrende Probleme</u> im <u>Design</u>
- ⇒ sind als Lösung <u>durch Literatur dokumentiert</u> und international <u>bekannt</u>
- ⇒ machen einen Entwurf änderbar und flexibel
- ⇒ <u>helfen</u>, existierende <u>SW-Entwürfe</u> <u>zu analysieren</u> und zu reorganisieren

Aber

- ⇒ Entwurfsmuster machen das <u>Design komplizierter</u> und <u>abstrakter</u>
- ⇒ es muss <u>nicht jedes Problem</u> <u>mit</u> einem <u>Entwurfsmuster</u> gelöst werden
- ⇒ Entwurfsmuster sollten <u>nur dann</u> eingebaut werden, <u>wenn die Flexibilität</u> auch tatsächlich <u>benötigt</u> wird

<u>Hat man ein Problem einmal selbst gelöst</u>, weiß man das entsprechende <u>Pattern zu schätzen</u> - <u>vorher versteht man leider oft nicht</u>, <u>warum</u> die <u>Lösung</u> so <u>gut</u> ist !

Arten von Mustern

- Architekturmuster (Architekturstile / Architectural Patterns)

 - ⇒ siehe Kapitel Architektur, z.B. 4-Schichten-SW-Architektur
- Entwurfsmuster (Design Patterns)
 - machen lokale, sich <u>auf wenige Klassen beziehende Entwurfserfahrungen</u> der <u>Wiederverwendung</u> zugänglich
 - ⇒ nur abstrakt (<u>UML-Modelle</u>)
 - oft keine Implementierung
 - ⇒ Sie kennen Beobachtermuster, Strategiemuster, Kompositum-Muster
- Software Development Antipatterns
 - ⇒ demonstrieren häufig gemachte Entwurfsfehler (nächstes Kapitel)
- Rahmenwerke (Frameworks)
 - ⇒ erlauben <u>Wiederverwendung von ganzen Entwürfen</u>
 - mit teilweiser Implementierung
 - ⇒ umfassen <u>wesentliche Aspekte</u> einer <u>Gruppe ähnlicher Anwendungssysteme</u>
 - ⇒ siehe Programmieren. Sie kennen: <u>Visual C++</u>, später: C++Unit

Hochschule Darmstadt Fachbereich Informatik

Objektorientierte Analyse und Design

6.4 Anti Patterns

Software Development Anti Patterns

While patterns help you to identify and implement procedures, designs, and codes that work, Anti Patterns do the exact opposite; (Brown, Malveau, McCormick, Mitp-Verlag 2004)

www.antipatterns.com/catalog.htm

The Blob - ein Beispiel

- Typisch für den <u>Blob</u> ist <u>eine Klasse</u>, welche die <u>gesamte Verarbeitung</u> als Monopol verwaltet, während <u>andere Klassen</u> primär die <u>Daten</u> kapseln
 - ⇒ fast die gesamte Verantwortung liegt bei einer einzelnen Klasse
 => unübersichtlich
- Im Klassendiagramm drückt sich dies dadurch aus, dass <u>eine komplexe</u> "<u>Controller Klasse</u>" umgeben ist von <u>zahlreichen</u> <u>einfachen Datenklassen</u>
 - ⇒ "fette Spinne im Netz"
- Im Grunde genommen entspricht der <u>Blob</u> einem <u>prozeduralen Entwurf</u>, der mit Hilfe einer objekt-orientierten Sprache implementiert wird

⇒ Was bedeutet das für die Entwurfsprinzipien ?

The Blob - ein Software Development Anti Pattern

Symptome

- ⇒ Einzelne Klasse mit einer großen Anzahl von Attributen, Operationen oder beidem. Mehr als 50 Attribute und Operationen => Blob!?
- ⇒ Fehlendes objekt-orientiertes Design. Die einzige Controller-Klasse kapselt die gesamte Funktionalität des Programms, ähnlich einer prozeduralen Main-Funktion
- ⇒ Eine Klasse enthält eine Ansammlung der unterschiedlichsten Attribute und Operationen, die keine Beziehungen untereinander haben (Trennung von Zuständigkeiten!)
- ⇒ Eine einzige Controller-Klasse mit wenigen assoziierten, einfachen Daten-Objekt-Klassen

Konsequenzen

- Der Blob **begrenzt die Möglichkeiten**, das **System zu modifizieren** ohne die Funktionalität anderer, gekapselter Objekte zu beeinflussen (Geheimnisprinzip)
- ⇒ Typischerweise ist der Blob **zu komplex für Wiederverwendbarkeit und Tests**. Es ist nahezu ausgeschlossen, Untermengen der Funktionalität eines Blobs wieder zu verwenden
- ⇒ Es kann <u>aufwändig</u> sein, eine <u>Blob-Klasse in den **Speicher zu laden**, da sie exzessiv</u> Ressourcen verbraucht, selbst für einfache Operationen.

The Blob - Lösungsansätze (I)

- Ziel einer Neustrukturierung ist es,
 - - Im Beispiel kapselt die Library-Klasse die Summe aller System-Funktionalitäten.
 - ⇒ <u>Identifiziere</u> oder <u>kategorisiere</u> <u>zusammengehörige Attribute und Operationen</u>
 - Die <u>Zusammengehörigkeit</u> sollte sich auf einen gemeinsamen Fokus, ein Verhalten oder eine Funktionalität im Gesamtsystem beziehen.
 - Wir sammeln <u>Operationen</u>, die <u>Bezug</u> haben <u>zum Katalog-Management</u>, wie Sort_Catalog und Search_Catalog.
 - Ebenso identifizieren wir alle <u>Operationen</u> und <u>Attribute</u> die <u>Bezug</u> haben zu einem einzelnen <u>Ausleiheobjekt</u>, wie z.B. Print_Item, Delete_Item etc.
 - ⇒ Finde eine geeignete Oberstruktur für diese neuen Gruppierungen ("natural homes") um sie dort einzubinden.
 - Im Beispiel sind dies die bereits vorhandenen Klassen Catalog und Item.

The Blob - Lösungsansätze (II)

- ⇒ <u>Löse</u> alle <u>redundanten</u> oder <u>indirekten</u> <u>Beziehungen</u> und <u>ersetze sie</u> durch <u>direkte</u> <u>Beziehungen</u>. Im Beispiel betrifft dies die Beziehung zwischen <u>Item</u> und <u>Library</u>:
 - Jedes <u>Item</u> steht zunächst in unmittelbarer <u>Beziehung zu</u> einem <u>Katalog</u> und nur <u>über diesen</u> also indirekt auch <u>in Beziehung</u> zur gesamten <u>Bücherei</u>.
 - Wir <u>verzichten</u> auf die <u>Beziehung zwischen Item und Library</u> und definieren die direkte <u>Beziehung zwischen Catalog und Item.</u>
- ⇒ Prüfe, ob assoziierte Klassen ggf. als Klassen erkannt werden können, die von einer gemeinsamen Basisklasse abgeleitet sind
- ⇒ Ersetze, füge hinzu: <u>transiente*</u>) <u>Beziehungen</u> und <u>Beziehungsklassen</u>
 - durch Klassen, die die entsprechenden Attribute und Operationen kapseln.
 - Im Beispiel entstehen bei diesem Schritt Klassen wie Checked_out_Item.

^{*)} transient: vorübergehend existierend

The Blob - die überarbeitete Lösung

Fazit zu Anti Patterns

- Der Blob
 - ⇒ ist ein "beliebtes" Entwurfsprinzip bei Anfängern
 - ⇒ einfache Kommunikation, einfache Zuständigkeit, einfache Realisierung...
 - ⇒ <u>erschwert</u> aber <u>Wartung</u>, <u>Modifizierbarkeit</u>, <u>Wiederverwendbarkeit</u> etc.
 - kann leicht <u>vermieden</u> werden, wenn man das <u>Anti Pattern</u> <u>kennt</u>
- Regeln zum Umgang mit Anti Patterns (nach Hays W. McCormick)
 - ⇒ Anti Patterns veranschaulichen häufige Fehler und bieten bessere Ansätze
 - Anti Patterns sind normale Lösungen, die den Stand der Entwicklung widerspiegeln
 - Manche Anti Patterns muss man tolerieren

6. Zusammenfassung Design

Kontrollfragen Design

- Was ist die <u>Aufgabe des Designs</u>?
- Welche <u>Grundprinzipien</u> für den <u>Entwurf</u> kennen Sie?
- Erkennen Sie in Ihrem Praktikumsentwurf von SWE Teile des Blob?
- Warum sollte man <u>Design-Patterns</u> verwenden?
- Wozu sind Anti Patterns gut?
- Woran <u>erkennen</u> Sie ein <u>Design-Muster</u> bei Ihrer Arbeit?
- Wann setzen Sie das Strategiemuster ein? Erklären Sie die Funktionsweise.
- Warum kann man <u>Strategien</u> nicht einfach <u>als Vererbung umsetzen?</u>
- Woher wissen Sie welche Klassen und Operationen ihr Entwurf enthalten sollte?

Können Sie jetzt einen guten Entwurf machen?

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

7. Implementierung

Einordnung im V-Modell

Lernziel Implementierung

- Sie sollen in diesen Kapitel verstehen,
 - ⇒ wo der <u>Unterschied</u> zwischen <u>Implementierung in "Programmieren I & II"</u> und <u>Implementierung in "OOAD & SWE"</u> liegt
 - ⇒ was <u>Programmierrichtlinien</u> festlegen
 - ⇒ <u>warum Programmierrichtlinien wichtig</u> sind
 - warum Programmierrichtlinien unbeliebt sind

Anschließend wundern Sie sich nicht mehr, warum es in einem großen Projekt so viele Regeln gibt!

Implementierung

- In <u>Programmieren I und II</u> haben Sie gelernt
 - Konzeption von <u>Datenstrukturen</u> und <u>Algorithmen</u>
 - <u>Strukturierung</u> von Programmen
 - Dokumentation der Lösung und der Implementierung
 - Umsetzung der Konzepte in C++
 - grobes Testen der entwickelten Programme
 - ⇒ allerdings für <u>kleine Projekte</u> in <u>kleinen Teams</u> ("<u>Programmieren im Kleinen</u>")
- Im Software Engineering geht es um "Programmieren im Großen"
 - ⇒ die erlernten Implementierungstechniken bleiben gültig
 - ⇒ aber die Randbedingungen ändern sich!
 - ⇒ Wartbarkeit und Beherrschung der Komplexität dominieren die Entwicklung!

Damit ein großes Projekt entwickelt werden kann, müssen gemeinsame Spielregeln vereinbart werden!

Bedeutung von Programmierrichtlinien

Ziele

- ⇒ Zusammenarbeit in einem Projekt erleichtern
- ⇒ Integration und Test erleichtern
- ⇒ Langjährige <u>Wartung</u> ermöglichen
- ⇒ Zuverlässigkeit und Robustheit erhöhen
- ⇒ Steigerung der Effizienz der Entwicklung

Richtlinien

- ⇒ sind <u>verbindlich</u> für den Entwickler
- ⇒ sollten <u>nach Möglichkeit eingehalten</u> werden
- ⇒ werden bei Beauftragungen zur Auflage gemacht
 - ⇒ die Einhaltung der Richtlinien wird überprüft
 - ⇒ <u>Abweichungen</u> sind <u>nur mit (guter) Begründung</u> erlaubt

Exemplarischer Inhalt einer Programmierrichtlinie (mit Beispielen)

⇒ Allgemeines

- Es ist nach dem <u>ISO C++-Standard</u> zu programmieren

⇒ Kommentierung

 Jede Klasse muss am Ort ihrer Deklaration mit einem Kommentar eingeleitet werden, der Name und Zweck der Klasse, Autor, Erstellungsdatum und Version sowie eine Änderungsliste enthält

⇒ Namenskonventionen

- Die <u>C++-Schlüsselwörter</u> sind als <u>Symbolnamen</u> (auch in Großbuchstaben) <u>nicht</u> <u>zulässig</u>

Deklarationen

- Bei <u>paarweise</u> existierenden <u>Operatoren</u> wie <u>==</u> und <u>!=</u> muss, falls <u>einer überladen</u> wird, auch der <u>andere überladen</u> werden

⇒ Fehlerbehandlung

- Der Rückgabewert von new muss vor der ersten Verwendung geprüft werden

Sonstiges

- Statt der Funktionen alloc() und free() sind new und delete zu verwenden
- Bei Bedarf sind die Standard-Datentypen string, vector und set zu verwenden

Inhalt einer Programmierrichtlinie: Weitere Themen

Festlegung

- ⇒ der I/O-Methoden
- ⇒ der verwendeten Zeichensätze
- ⇒ von erlaubten <u>Dateinamen</u>
- ⇒ von <u>Variablennamen</u> mit <u>Datentypen</u> (z.B. uint32MyNumber)

Regeln

- ⇒ zur Verwendung von Zeigern
- ⇒ zur Verwendung von <u>Sichtbarkeiten</u> / <u>Zugriffsrechten</u>
- ⇒ zum Umgang mit dem Preprozessor / Compiler-Warnungen
- ⇒ zum <u>Aufteilung</u> des Codes auf <u>Dateien</u> (z. B. eine h-Datei enthält eine Klasse)
- ⇒ zur Art der <u>Fehlerbehandlung</u>
- ⇒ zur Initialisierung von Variablen
- ⇒ zu Layout, Formatierung des Codes
- ⇒ und vieles mehr je nach Projekt und Bedarf!

Vorteile einer Programmierrichtlinie

- Wartbarkeit
 - ⇒ erhöht die <u>Verständlichkeit des Codes</u> für <u>Teammitglieder</u> und <u>Neulinge</u>
- Integrierbarkeit

 - ⇒ Einheitliche <u>Aufteilung</u> des <u>Codes auf Quellcode-Dateien</u>
- Zuverlässigkeit
 - ⇒ klare Regeln zum Umgang mit fehlerträchtigen Konstrukten (z.B. Pointern)
- Robustheit
 - ⇒ <u>Initialisierungs</u>regeln, <u>Zuweisungs</u>regeln
- Testbarkeit
- Effizienz der Entwicklung
 - ⇒ Bietet eine <u>Kommunikationsbasis</u>
 - ⇒ Empfehlung von <u>anerkannten</u> / <u>bewährten Elementen</u>
 - ⇒ <u>Vermeidung</u> von bekannten <u>fehleranfälligen Sprachkonstrukten</u>

Nachteile einer Programmierrichtlinie

- Echte Nachteile:
 - ⇒ Einschränkung der Individualität des Entwicklers
 - ⇒ Gewöhnung an die vorgegebene Lösungen erforderlich
- beliebte Ausreden zur Umgehung:
 - "Schönes Programmieren ruiniert die <u>Performanz</u>"
 - → der Unterschied wird von heutigen Compilern weg-optimiert!
 - "Kommentare in halbfertigem Code sind sinnlos"
 - → grundlegende Entscheidungen wurden im Modell getroffen!
 - ⇒ "Die Anpassungen mache ich, wenn ich fertig bin"
 - → das passiert dann nie
- Oft Widerstand speziell von den "Programmier-Profis"

Die Richtlinien müssen als etwas Positives empfunden werden!

- ⇒ <u>Erstellung zusammen</u> mit den <u>Programmier-Profis</u>
- ⇒ unter <u>Beteiligung aller Projektparteien</u> (Entwickler, Tester, Integratoren, Qualitätssicherung…)

Kontrollfragen Implementierung

- Warum sind <u>Programmierrichtlinien</u> oft <u>unbeliebt</u>?
- Wie kann man den Widerstand der Entwickler reduzieren?
- Warum wird die Einhaltung von Regeln höher gewichtet als Effizienz, Stimmung und Entwicklungsgeschwindigkeit?
- Was passiert in einem großen Projekt, wenn es keine Programmierrichtlinien gibt?
- Wann treten erstmalig <u>Probleme</u> auf, wenn Sie eine <u>andere String-Bibliothek</u> verwenden, <u>als</u> die in den <u>Richtlinien</u> vorgegebene?

Könnten Sie jetzt in einem <u>Team</u> an einem <u>großen</u> <u>Projekt</u> mitarbeiten?

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8. Test und Integration

Einordnung im V-Modell

Lernziel Test und Integration

- Sie sollen in diesen Kapitel verstehen
 - ⇒ was ein Fehler ist

 - wie man geschickt <u>Testfälle auswählt</u>
 - ⇒ dass <u>Black-Box</u> und <u>White-Box</u> unterschiedliche Testmöglichkeiten bieten
 - ⇒ welche <u>Unterschiede</u> es gibt zwischen <u>Anweisungs-, Zweig-, Pfad-</u> und <u>Bedingungsüberdeckung</u>

 - ⇒ warum es <u>im V-Modell</u> <u>4 Testphasen</u> gibt
 - ⇒ was in den einzelnen Testphasen zu tun ist

Anschließend können Sie systematisch Testfälle erstellen und anwenden!

Was ist ein Fehler?

Ein Fehler ist eine Abweichung des tatsächlichen Verhaltens vom erwarteten Verhalten

- Abstürze
- Datenverluste
- Fehlverhalten
 - ⇒ falsch implementierte Regeln / Berechnungen
 - ⇒ 1. Ursache: <u>Programmierfehler</u>
 - Lösung: Test der Programme
 - ⇒ 2. Ursache: <u>unzureichendes Verständnis</u> der Sachverhalte
 - Lösung: Nachfragen bei Unklarheiten, Missverständnissen bei Anforderungsanalyse und während des Projektes -> Spezifikation präzisieren
 - Beispiel: IsPrime(1) liefert false, der Test erwartet true wer hat recht?

Was ist ein Fehler? (II)

- aber auch:
- unerfüllte Erwartungen (der Benutzer hat sich etwas anderes vorgestellt)
 - ⇒ mangelnde / unvollständige Kommunikation mit den Anwendern
 - Lösung: Sorgfältige Anforderungsermittlung, Prototypen
- Schlechte Performance
 - ⇒ bei <u>Anforderungsermittlung</u> definiert
 - ⇒ auch: technische Machbarkeit prüfen
 - Lösung: Performance-Prototypen, Performance-Tests
- Inkonsistente Benutzerschnittstellen
 - ⇒ stören <u>Arbeitsfluss</u>
 - ⇒ erzeugen <u>Fehlbedienungen</u>
 - verursachen geringe <u>Akzeptanz</u>
 - ⇒ erzeugen hohen <u>Schulungsbedarf</u>
 - Lösung: genauer spezifizieren,
 Prototypen zum Testen der Verständlichkeit,
 Einhaltung Regeln zur Ergonomie

Wie findet man Fehler?

Entwicklertests

- ⇒ sollen zeigen, dass das Programm funktioniert
 - "demonstratives" Testen
- ⇒ überprüfen die Funktion der Software auf Korrektheit im normalen Betrieb
- ⇒ werden vom Entwickler "freiwillig" durchgeführt
- ⇒ das kennen Sie in beschränktem Umfang aus <u>Ihrer Entwicklertätigkeit</u>

Robustheitstests

- ⇒ werden oft von einem <u>speziellen Test-Team</u> durchgeführt
- versuchen systematisch Fehler aufzudecken
 - "destruktives" Testen
- ⇒ das kennen Sie in beschränktem Umfang von der <u>Praktikumsabnahme</u> in Programmieren

Grundidee Testen

■ Ein Test(fall) zu einem Fehler erzeugt ein vom Soll-Ergebnis abweichendes Ergebnis, wenn der Fehler vorliegt

Frage: Wie finde ich Soll-Ergebnis?

- ⇒ Falls Ist-Ergebnis = Soll-Ergebnis => dieser Testfall ist richtig abgelaufen und der Fehler liegt nicht vor
- ⇒ Falls Ist-Ergebnis != Soll-Ergebnis => es liegt mindestens ein Fehler vor

Teste alle möglichen Eingabekombinationen

Frage: Was halten Sie von diesem Konzept? Ist das möglich?

Grenze des Testens

Frage: Zeit für Test eines Multiplizier-Verfahrens für 2 Zahlen a 32 Bit (0*1, 1*0, 0*2, ..) bei Testgeschwindigkeit von 10⁹ Tests/Sek

- 2⁶⁴ ≈ 1,8 * 10¹⁹ verschiedene Eingaben
 - ⇒ Ein Testdurchlauf: <u>585 Jahre</u>! ohne Herleitung Sollergebnisse und Vergleich mit den Sollergebnissen (Für einen Multiplizierer für 64-Bit-Zahlen: <u>10,8 Trilliarden Jahre</u>!)

Wähle "geschickte" Stichproben!

- ⇒ Aber: Durch Testen kann in der Regel <u>nicht die Fehlerfreiheit</u> der Software nachgewiesen werden
- ⇒ Sondern: Testen kann nur Zuverlässigkeit verbessern

Auswahl von Testfällen

Wie finde ich "geschickte Stichproben" (Testfälle), so dass mit großer Wahrscheinlichkeit viele Fehler entdecket werden?

Für Bereiche, die sich gleich verhalten sollte ein Test durchgeführt werden.

Teste an den Stellen wo erfahrungsgemäß besonders häufig Fehler gemacht werden.

- ⇒ Bilde "Bereiche gleichen Verhaltens" ("Äquivalenzklassen,) und führe Test für je einen "Vertreter, durch
- ⇒ Fehler werden meist da gemacht, wo sich etwas ändert!
 - => teste an den **Grenzen**
 - von Äquivalenzklassen, von Schleifen, in Bedingungen
 - In der Mitte eines Bereichs gibt es kaum Fehler
- ⇒ Ergänze durch "Intuitive Testfälle" (Erfahrung)

Kontrollfragen zum Test

- Wann ist ein Programm oder eine Funktion fehlerfrei?
- Ist es normalerweise möglich alle Testfälle laufen zu lassen?
- Was kann man tun um die Anzahl der Testfälle zu reduzieren?
- Können wir die Fehlerfreiheit durch Testen nachweisen?
- Wie erreichen wir, dass die <u>Zuverlässigkeit</u> nach dem <u>Test möglichst hoch</u> ist?
- Wo treten besonders <u>häufig Fehler</u> auf und <u>wie wählt</u> man <u>geschickt Testfälle</u> aus?

... und was ist eigentlich ein Testfall genau?

Inhalt eines Testfalls

- Ein Testfall ist ein Durchlauf durch das Programm.
- Erzeugt er ein vom Soll-Ergebnis abweichendes Ergebnis => es liegt ein Fehler vor
- Aber:
 - ⇒ Ein Testfall muss den Test genau spezifizieren
 => die Durchführung muss immer das gleiche Ergebnis liefern!

Frage: z. B. Erstellung Angebot Eingabe: 3 Wasserkocher: Summe ist 30 €, beim Test in 3 Wochen: Summe ist 33 € - Warum?

Frage: Beim Geld abheben gebe ich ein: 500 €, aber es kommt kein Geld raus! Warum? Liegt hier ein Fehler vor?

- Auch der Zustand sowohl vor dem Test als auch nach dem Test muss vollständig beschrieben werden
- ⇒ Ein Testfall wird beschrieben durch ein Paar:
 (Eingangszustand, Eingabe) → (Sollausgabe, Sollzustand nach dem Test)

Was muss bei der Spezifikation eines Testfalls angegeben werden?

- <u>Eingabe-/Rückgabe-Parameter</u> einer Funktion
- Daten, die <u>über Bildschirm</u> ein- und ausgegeben werden
- Daten, die gelesen und geschrieben werden, z.B. von / in
- Datenbanken,
- Sensoren, externe Geräte (evtl. zu simulieren -> replizierbare Ergebnisse)
- Globale Variablen, die vom zu testenden Programm gelesen / geschrieben werden.
- Attribute von Klasseninstanzen, die vom zu testenden Programm gelesen / geschrieben werden.
- Rückgabeparameter von aufgerufenen Unterfunktionen
- Auch der Zustand des zu testenden Programms ist vollständig zu beschreiben
 - sowohl vor dem Test als auch nach dem Test
 - Ein Testfall wird beschrieben durch ein Paar:
 - (Eingangszustand, Eingabe) → (Sollausgabe, Sollzustand nach dem Test)

Varianten von Testobjekten

Es gibt 2 grundlegende Varianten:

Black-Box

- ⇒ Das zu testende Modul ist ein <u>"schwarzer Kasten"</u>
- ⇒ Die <u>innere Struktur</u> ist für den Tester <u>unbekannt</u>
- Interne Zustände des Moduls sind nicht sichtbar
- Man sieht <u>nur die Oberfläche</u> (das "Was"),
 d.h. die <u>Modulspezifikation</u>. Nur daraus können Testfälle abgeleitet werden.
- ⇒ z.B. externe Software-Zulieferungen als Object-File oder Abnahmetest

White-Box

- Man <u>schaut in den Kasten</u> hinein
- ⇒ Die <u>innere Struktur</u> (das "Wie") des Programms wird zur Überprüfung <u>hinzugezogen</u>
- ⇒ z.B. Eigenentwicklungen

Methoden

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8.1.1 Black-Box-Test

Beispiel

Über den float-Zahlen sei folgende Fkt. definiert:

$$f(x)=\sin(x)$$
 für $0^{\circ} \le X \le 360^{\circ}$

$$f(x)=1$$
 für x > 360°

1. Äquivalenzklassen

- ⇒ Es gibt <u>vier Klassen</u> von Eingaben: [-∞,0°[; [0°,360°] ;]360°, ∞] und Eingabe ∉ float (falls diese Eingabe möglich)
 (<u>gültige Äquvalenzklassen</u> sind <u>abgeleitet aus den Fallunterscheidungen (hier jeder Zeile) der Spezifikation</u> plus zwei <u>ungültige Äquivalenzklassen</u>)

2. Grenzwerte

- ⇒ An den Rändern passieren "gerne" Fehler
- ⇒ <u>Teste</u> die <u>Grenzwerte</u> jeder Äquivalenzklasse!

3. Erfahrung, intuitive Tests

- Der Sinus für 90°-270° wird oft aus dem Sinus von 0°-90° berechnet, um Speicherplatz zu sparen!
- ⇒ Teste in jedem Sinus-Segment durch einen Vertreter, ob die Berechnung stimmt

Reduzierung der Tests durch Bildung von Äquivalenzklassen

- Bilden von Äquivalenzklassen
 - ⇒ Einteilung der Menge der möglichen Werte zu einer Eingabe (z. B. Parameter) / einem Eingabezustand (z. B. das Ergebnis beeinflussendes Attribut der Klasse) in Äquivalenzklassen)
 - Annahme: Das <u>Testobjekt reagiert</u> bei der <u>Verarbeitung eines Vertreters</u> aus einer Äquivalenzklasse <u>"genauso"</u> <u>wie bei allen anderen Werten</u> dieser Äquivalenzklasse,
 - <u>d.h.</u> läuft das Testobjekt mit dem <u>Repräsentanten der Äquivalenzklasse fehlerfrei</u>, dann läuft es auch <u>mit allen anderen Werten</u> dieser Äquivalenzklasse <u>fehlerfrei</u>
 - ⇒ Beim <u>"Äquivalenzklassentest"</u> testet man das System mit <u>jeweils einem</u> <u>Repräsentanten</u> pro Äquivalenzklasse
 - ⇒ Es gibt
 - gültige Äquivalenzklassen (mit gültigen Eingabewerten) und
 - ungültige Äquivalenzklassen (mit ungültigen Eingabewerten)

Äquivalenzklassen: Beispiel Dreieck (I)

- Spezifikation der <u>Funktion "Dreieck":</u>
- DREIECKTYP dreieck (SEITE1 int, SEITE2 int, SEITE3 int); mit Rückgabewert enum DREIECKTYP {NORMAL, GLEICHSCHENKLIG, GLEICHSEITIG, KEIN_DREIECK};

Zweck:

- ⇒ SEITE1, SEITE2 und SEITE3 sind die <u>Seitenlängen</u> eines Dreiecks
- Die Seitenlängen seien positive Werte
- ⇒ Die <u>Funktion stellt fest</u>, ob es sich um ein
 - einfaches (normales),
 - ein gleichschenkliges,
 - ein gleichseitiges oder
 - um gar kein Dreieck handelt
- ⇒ Zulässige Eingabewerte seien die positiven ganzen Zahlen

Äquivalenzklassen: Beispiel Dreieck (II)

⇒ KEIN_DREIECK, wenn // 2 Seiten zusammen kürzer sind als die 3. Seite

```
((SEITE1 + SEITE2) <= (SEITE3)) or
((SEITE1 + SEITE3) <= (SEITE2)) or
((SEITE2 + SEITE3) <= (SEITE1)), sonst
```

⇒ GLEICHSEITIG, wenn // 3 Seiten gleich SEITE1 == SEITE2 == SEITE3, sonst

Frage: Wie sehen die Äquivalenzklassen und Testfälle aus?

- ⇒ GLEICHSCHENKLIG, wenn // Dreieck, bei dem <u>2 Seiten gleich, 3. verschieden</u> ((SEITE1 == SEITE2) and (SEITE1 != SEITE3)) or ((SEITE1 == SEITE3) and (SEITE1 != SEITE2)) or ((SEITE2 == SEITE3) and (SEITE2 != SEITE1)), sonst
- ⇒ EINFACH, wenn // Dreieck, bei dem <u>alle Seiten verschieden</u> (SEITE1 != SEITE2) and (SEITE1 != SEITE3) and (SEITE2 != SEITE3)

Frage: können wir nicht einfach sagen: Gemäß mathematischer Definition?

- Notwendigkeit einer formalen Spezifikation:
 - ⇒ Gemäß der Mathematik beinhalten gleichschenklige Dreiecke gleichseitige Dreiecke.
 - ⇒ Die obige Spezifikation von GLEICHSCHENKLIG definiert <u>abweichend von</u> der <u>mathematische Definition</u>: Bei <u>GLEICHSCHENKLIG</u> müssen zwei Seiten ungleich sein, also <u>disjunkte Aufteilung</u> der Menge der Dreiecke!

Äquivalenzklassen: Beispiel Dreieck (III)

⇒ Äquivalenzklasse 1 : Zahlen für die kein Dreieck konstruiert werden kann

(eine Seitenlänge länger oder gleich der Summe der beiden

anderen Seiten), Soll-Ergebnis: KEIN_DREIECK

Repräsentant: 1,2,5

⇒ Äquivalenzklasse 2 : 3 gleiche Zahlen, Soll-Ergebnis: GLEICHSEITIG

Repräsentant: 3,3,3

Alle folgenden Äquivalenzrelationen sind nicht KEIN_DREIECK mit folgenden zus. Bed.

⇒ Äquivalenzklasse 3a : 1. und 2 Zahl gleich, 3. ungleich, Soll-Ergebnis: GLEISCHENKLIG

Repräsentant: 3,3,4

⇒ Äquivalenzklasse 3b : 1. und 3 Zahl gleich, 2. ungleich, Soll-Ergebnis: GLEISCHENKLIG

Repräsentant: 3,4,3

⇒ Äquivalenzklasse 3c : 2. und 3 Zahl gleich, 1. ungleich, Soll- Ergebnis: GLEISCHENKLIG

Repräsentant: 4,3,3

⇒ Äquivalenzklasse 4 : <u>alle Zahlen ungleich</u>, Soll-Ergebniss: <u>EINFACH</u>

Repräsentant: 4,2,3

⇒ Äquivalenzklasse 5: <u>fehlerhafte Eingabewerte</u>, Soll-Ergebnis: <u>Typfehler</u> (falls Eingabe mögl.)

Repräsentant: -1,-15,0 (ungültige Äquivalenzklasse)

Spezifikation

Regeln für Äquivalenzklassen

Folgende Regeln sollten beachtet werden:

- Falls Eingabetyp = Wertebereich,
 - z. B. Tage = (1 . . 31)
 - ⇒ <u>eine gültige</u> Äquivalenzklasse (1 ≤ Tage ≤ 31)
 - ⇒ zwei ungültige Äquivalenzklassen (Tage < 1, Tage > 31)
- Ist anzunehmen, dass <u>Elemente</u> einer Äquivalenzklasse <u>unterschiedlich</u> <u>verarbeitet</u> werden
 - z. B. Gleichschenkliges Dreieck
 - ⇒ evtl. <u>Aufteilung</u> in <u>schmalere Äquivalenzklassen</u>
- Falls Eingabetyp = <u>Aufzählungstyp</u>
 - z. B. Zahlungsart = (Scheck, Überweisung, bar)
 - ⇒ für jeden Wert eine gültige Äquivalenzklasse (mit einem Repräsentant)
 - ⇒ und <u>eine ungültige Äquivalenzklasse</u> (z.B. Zahlungsart = gemischt)
- Falls durch den Eingabetyp <u>Eingabebedingungen</u> beschrieben werden
 - z. B. erstes Zeichen muss Buchstabe sein
 - ⇒ eine gültige Äquivalenzklasse (1. Zeichen = Buchstabe)
 - ⇒ <u>eine ungültige</u> Äquivalenzklasse (1. Zeichen = kein Buchstabe)

Kombination von Äquivalenzklassen

- Wie ist zu testen, falls mehrere Eingabewerte / -zustände existieren und zu jedem Eingabewert / -zustand mehrere Äquivalenzklassen existieren?
 - ⇒ Bilde das Kreuzprodukt der Äquivalenzklassen (~ N-dimensionaler Raum)
 - ⇒ Kombinationen aller kombinierbaren Repräsentanten
- z.B. bei 2 Eingabevariablen ergeben sich max. n * m Testläufe
 - ⇒ mit n, m = Anzahl der Äquivalenzklassen der Eingabevariablen oft weniger, da
 - ⇒ ungültige Äquivalenzklassen zu einem Eingabewert oft nur einmal getestet werden müssen, da unabhängig von anderen Eingabewerten
 (z. B. direkter Abbruch unabhängig von anderen Werten)
 - Auch Eingabewerte von gültige Äquivalenzklassen können unabhängig von anderen Werten sein
 - ⇒ zwischen <u>n * m</u> und <u>n + m</u> Testläufen
- falls zu viele Testläufe
 - ⇒ <u>Einschränkung</u> auf Teilmenge der Eingabewertekombinationen

Ergänzung der Tests durch die Grenzwertanalyse

- Unterscheidung zum Äquivalenzklassentest
 - ➡ Nicht irgendein Element aus der Äquivalenzklasse wird als Repräsentant ausgewählt, sondern ein oder mehrere Elemente, so dass jeder Rand der Äquivalenzklasse getestet wird bezüglich der
 - Eingabewerte / -zustände und
 - Ausgabewerte / -zustände
- Testfälle decken die Grenzwerte der Äquivalenzklassen ab
 - ⇒ Erhöhung der Quote der gefundenen Fehler
 - Nur sinnvoll, wenn Elemente einer Äquivalenzklasse auf natürliche Weise geordnet sind, z.B.: Tage - aber nicht Zahlungsart

Beispiel veränderte Sinusfunktion

$$f(x)=\sin(x)$$

$$f(x)=1$$

für x > 360°

1.) Äquivalenzklassen

- ⇒ Es gibt <u>zwei gültige Klassen</u> von Eingaben: [0°,360°] ;]360°, ∞]. Es gibt <u>zwei Klassen von ungültigen Eingaben</u>: [-∞,0°[; Eingaben ∉ float
- ⇒ Teste einen Vertreter in jeder Klasse. -1; 180; 370; "a"

2.) Grenzwerte

- ⇒ Eingaben zu <u>Eingabegrenzwerten</u>: 0; 360; 360,0001; -0,0001 (evtl. auch größte / kleinste darstellbare Zahl abh. v. Rechner!! Ergebnis auch noch im gültigen Zahlenbereich?)
- \Rightarrow Eingaben zu Ausgabegrenzwerten: 90 (zu max(f(x)=1); 270 (zu min(f(x)=-1))

Spezifikation

Beispiel X-Quadrat: $f(x) = x^2$ für x ist Integer

- 1.) Äquvalenzklassen: gültig: [-∞, ∞]; ungültig: Eingaben ∉ integer (falls diese Eingabe möglich)
 Representanten: 6; "a"
 - 2.) Grenzwerte: 0 (Ausgabegrenzwert)
- zus. zu beachten:
 - ⇒ Ist <u>Ausgabewert im Typ des Ausgabewerts darstellbar?</u> (< Max(Ausgabetyp)?).
 - ⇒ Weitere ungültige Äquivalenzklasse?
 - ⇒ (Ja,) Äquivalenzklassen bezüglich <u>maximal darstellbarer Zahlenwerten für die Ausgabe</u> (Eingabe) (Max(Ausgabetyp) ist abhängig vom Rechner!)
- => Falls Ausgabewert vom Typ Integer:
 - 1.) Äquvalenzklassen:


```
gültig: [-int(sqr(MAX_INT)), +int(sqr(MAX_INT))] - ansonsten ist x^2 > MAX_INT ungültig: Eingabe \notin integer; [-\infty, -int(sqr(MAX_INT))-1]; [int(sqr(MAX_INT))+1, +\infty] Representanten: 6; "a"; int(-sqr(5 345 432 100)); int(sqr(5 345 432 100))
```

2.) Grenzwerte?

```
gültig: -int(sqr(4 294 967 296)); int(sqr(4 294 967 296)); 0 (Ausgabegrenzwert) ungültig: -int(sqr(4 294 967 296))-1; int(sqr(4 294 967 296))+1; ("x ∉ integer" ist nicht geordnet => kein Grenzwert!);
```


Ergänzung der Tests durch Intuitive Testfallermittlung

- Ein erfahrener Tester kennt die <u>"beliebten" Fehler</u> und Umsetzungsvarianten der Entwickler!
 - der Tester macht <u>Annahmen über</u> die (wahrscheinliche) <u>Umsetzung</u> innerhalb der Black-Box und ergänzt die Testfälle entsprechend
 - → Oft findet man dabei <u>Spezialfälle</u>, <u>die</u> auch <u>bei der Spezifikation übersehen</u> wurden (vgl. IsPrime(1))

Beispiele

- ⇒ Wert <u>0</u> (bei Ein- / Ausgabewerten)
- Steuerzeichen in Zeichenketten
- Kein Eintrag oder leerer Eintrag bei Tabellenverarbeitung
- ⇒ Einlesen von Kommazahlen in Integerfelder
- ⇒ Gleichzeitiges oder andauerndes Drücken von Tasten
- ⇒ ...

Beispiel Fakultät

■ Entwickeln Sie die Testfälle

- ⇒ nach der Methode des Äquivalenzklassentests
- ⇒ nach der Methode der <u>Grenzwertanalyse</u>
- ⇒ Ergänzen Sie intuitive Testfälle
- ⇒ FAK(n) {...} , n=integer

 Berechnung der Fakultät : n! = n * (n-1) *...3*2*1
- ⇒ Unsere Funktion <u>FAK(n)</u> sei (abweichend von der math. Def.) folgendermaßen <u>definiert</u>:

wenn
$$n < 0$$

wenn
$$n = 0$$
 or $n = 1$

$$\Rightarrow$$

Beispiel Fakultät: Lösung

- Äquivalenzklassen
 - ⇒ gültige Klassen: [-∞,0[; [0,1];]1, ∞].
 - ⇒ <u>ungültige Klassen</u>: Eingabewert ∉ ganze Zahlen
 - ⇒ <u>Testfälle</u>: (-5,-1); (0,1); (5, 120); (1.5, UNDEF)
- nach der Methode der Grenzwertanalyse
 - ⇒ <u>Testfälle</u>: (-1,-1); (0,1); (1,1); (2,2);

Bei Ausgabewert Überschreitung des Zahlenbereichs?

⇒ andere Klasseneinteilung mit Berücksichtigung von MAX_INT

Intuitive Testfälle

- ⇒ Die Funktion wächst so schnell, dass die Berechnung oft durch eine Wertetabelle ersetzt wird (FAK(13)>MAX_INT, FAK(21)>MAX_LONG).
- ⇒ Eingabefehler können in jedem Wert auftreten
- ⇒ Totaler Test möglich! => Teste jeden einzelnen Wert bis zur maximalen Größe

Beispiel Fakultät: Lösung bei Eingabe, Ausgabe = Integer

Äquivalenzklassen

- ⇒ gültige Klassen: [-∞,0[*); [0,1];]1, +12]. ←
- ⇒ <u>ungültige Klassen</u>: nicht ganze Zahlen; [13,+ ∞]. *
- ⇒ <u>Testfälle</u>: (-5,-1); (0,1); (5, 120); (1.5, UNDEF); (13,UNDEF).
- nach der Methode der Grenzwertanalyse
 - ⇒ <u>Testfälle</u>: (-1,-1); (0,1); (1,1); (2,2); (12,479001600); (13,UNDEF).

Bei Ausgabewert
Überschreitung des
Zahlenbereichs?

⇒ andere Klasseneinteilung mit
Berücksichtigung

von MAX INT

^{*)} bei Eingabewert = -∞, + ∞ kann natürlich nur maximal -MAX_INT, +MAX_INT eingegeben werden -> Grenzwert?

Black-Box-Test – Beispiel Suchen in Liste

Zu testende Funktion: void suche (int Wert, int & Nr_des_Elementes) in der Klasse Liste

in der Klasse Liste

Eingabewert: Integer-Wert, Eingabezustand: Liste.

Ausgaben: Nr. des gefundenen Elements (int). Falls nicht gefunden: -1

```
class Liste
{...
  void suche (int Eingabe, int &Nr_des_Elementes) ...
  void anfuege (int Element) ...
}
```


Welche Äquivalenzklassen (abhängig von welchen Werten)?

Welche Testfälle?

Wie sieht das Testprogramm aus?

Black-Box-Test – Beispiel Suchen in Liste

Zu testende Funktion: void suche (int Wert, int &Nr_des_Elementes) in der Klasse Liste

Welche Äquivalenzklassen (abhängig von welchen Werten)? Welche Testfälle?

Eingabe:

- Listenlänge = 1 (Ein Wert in Liste) (Intuitiv) u.
 - (eingegebener) Wert in Liste (hier: 6) (Grenzwert der Ausgabe : Nr_des_Elementes=1)
 - Wert nicht in Liste (hier: 7) (Ausgabe: Nr_des_Elementes=-1)
- Listenlänge länger als 1 (hier: Einträge in Liste: 6,4,3,2) und
 - Wert = erstes Element der Folge (hier: Wert = 6) (Grenzwert der Ausgabe (Nr_des_El..))
 - Wert = mittleres Element der Folge (hier: . 2. Element, Wert = 4)) (intuitiv)
 - Wert = letztes Element der Folge (hier: Wert = 2) (Grenzwert der Ausgabe (Nr_des_El..))
 - Wert nicht in Folge (hier: Wert = 10) (Ausgabe: Nr_des_Elementes=-1)
- Listenlänge = 0 (Grenzwert des Eingabezustands (Listenlaenge)) und
 - Wert nicht in Liste (hier: 6)
- unabhängig von Listenlänge
 - Wert ein Character (hier: 'W')

Black-Box-Test – Beispiel Suchen in Liste

Zu testende Funktion: void suche (int Wert, int &Nr_des_Elementes) in der Klasse Liste

Wie sieht das Testprogramm aus?

```
//Testprogramm zu Testfall 1
...
Liste dieListe;
dieListe.anfuege(6);
int Nr_des_Elementes;
dieListe.suche (6, Nr_des_Elementes);
if not Nr_des_Elementes ==1
 cout <<Testfall 1 mit Fehler;
```


Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8.1.2 White-Box-Test

White-Box-Test

- Alternative Begriffe: Glas-Box-Test, Strukturtest
 - ⇒ Man schaut in den Kasten hinein
 - ⇒ Die innere Struktur (das "Wie") des Programms wird zur Überprüfung hinzugezogen
- (Zusätzliche) <u>Testfälle</u> werden <u>aus der inneren Struktur abgeleitet</u>
 Es wird je nach Testziel geprüft,
 - ⇒ ob <u>alle</u>
 - Anweisungen,
 - Zweige,
 - Pfade

des Programms durchlaufen werden bzw.

ob <u>alle</u>

 Teilausdrücke von zusammengesetzten Bedingungen mindestens einmal true und einmal false sind

Auch für eine White-Box können Blackbox-Tests angewendet werden!

Codebeispiel

```
int fak (x) {
 ergebnis = -1;
 if (x >= 0) {
 ergebnis = 1;
 for (i=2; i \le x; i++) {
 ergebnis = ergebnis * i;
 // else { }
 return ergebnis;
```

Frage: <u>Was</u> ist vollständige <u>Anweisungsüberdeckung</u>?

Kontrollflussgraph / gerichteter Programmgraph der Berechnung der Fakultät

Testziele (I)

- Vollständige Anweisungsüberdeckung

 - ⇒ Bedeutung:
 Wichtig für Laufzeitfehler (z.B.
 Speicherübergriffe, uninitialisierte
 Variablen etc.)

Frage: Wie viele Testfälle?

Was gebe ich als Parameter ein?

Was ist Zweigüberdeckung?

Kontrollflussgraph / gerichteter Programmgraph der Berechnung der Fakultät

Testziele (II)

- Vollständige Zweigüberdeckung

 - ⇒ <u>Zweig = Kante</u> (→) im gerichteten Programmgraphen
 - ⇒ Ein gerichteter Programmgraph, ist ein Graph, der jeden möglichen Kontrollfluss des Programms enthält (z. B. Programm-Ablauf-Plan(PAP), Aktivitätsdiagramm)
 - ⇒ Ein <u>If</u> hat in dieser Darstellung <u>immer</u> einen <u>Thenund</u> einen <u>Else-Zweig</u> (<u>auch wenn</u> dieser <u>im Code</u> <u>nicht explizit angegeben</u> wurde)
 - ⇒ Frage: Unterschied zu Anweisungsüberdeckung? Die Zweigüberdeckung testet zusätzlich "leere" Else-Zweige

Frage: Wie viele Testfälle?

Was gebe ich als Parameter ein?

Was ist Pfadüberdeckung?

Kontrollflussgraph / gerichteter Programmgraph der Berechnung der Fakultät

Testziele (II)

- Vollständige Pfadüberdeckung
 - ⇒ <u>Jeder Pfad</u> im Ablauf des Programms wird mindestens <u>einmal durchlaufen</u>
 - ⇒ Pfad = Weg durch den "Ausführungsbaum" von seinem Anfang bis zu einem Ende
 - Der Ausführungsbaum enthält alle möglichen Abläufe im Programm
 - Schleifen werden mehrfach durchlaufen.
 - Beispiel: Ein Programm mit einer <u>Schleife, die 1 bis 3 Mal</u> durchlaufen werden kann, muss zumindest <u>3 Mal getestet</u> werden, so dass die Schleife beim <u>1. Testlauf 1 Mal</u>, beim <u>2. Testlauf 2 Mal</u> und beim <u>3. Testlauf 3 Mal durchlaufen</u> wird.
 - ⇒ Bedeutung:

Sehr gründliche Tests, aber schnell <u>sehr große Menge an Testfällen</u>. (Falls eine Schleife beliebig oft durchlaufen werden darf, bräuchten wir <u>unendlich viele</u> <u>Testfälle!</u>)

Frage: Bei Funktion fak(n):

Wie viele Testfälle? Was gebe ich ein?

Pfadüberdeckung

Kontrollflussgraph der Fakultäts-Berechnung

Testfall 1: x = -1 (a, c, j)

Testfall 2: x = 0 (a, b, d, h, k, j)

Testfall 3: x = 2

Testfall 4 (,5,...): x = 3(,4,..)(a, b, d, e, f, g, h, k, j) (a, b, d, [e, f, g], h, k, j), i=2(3,...)

SWE © Prof. Dr. W. Weber, h_da, Fachbereich Informatik

Pfadüberdeckung - Ausführungsbaum

Pfadüberdeckung

Frage: Wie oft muss dieses Programm bei vollständiger Pfadüberdeckung getestet werden?

4 Mal

Testziele (III)

- Vollständige Bedingungsüberdeckung
 - ⇒ Jede <u>Teilbedingung</u> (und Gesamtbedingung) in einer Abfrage nimmt mindestens <u>einmal</u> den Wert <u>true</u> und mindestens <u>einmal</u> den Wert <u>false</u> an
 - \Rightarrow Beispiel: IF (Z=="A") OR (Z=="E") OR (Z=="I") \rightarrow Testfälle: A, E, I, X
 - ⇒ Bedeutung: Fehler bei der Erstellung von Bedingungen werden erkannt

Bemerkung:

Für eine Bedingungsüberdeckung langt nicht, dass jede Gesamtbedingung mindestens einmal den Wert true und mindestens einmal den Wert false annimmt (= Zweigüberdeckung!)

Vergleich der Testprinzipien

Ergebnisse für vollständige Abdeckung	Anweisungs- überdeckung	Zweig- überdeckung	Pfad- überdeckung	Bedingungs- überdeckung
Fehlerhafte Anweisung	<u></u>	\odot	\odot	<u></u>
"leere" Else-Anweisung		<u></u>	<u></u>	<u></u>
schwierige Fehler in IF-Bedingungen	8	8	<u></u>	<u></u>
Entdecken von fehlerhaften Teilbedingungen im IF	(3)	<u></u>	<u></u>	<u></u>
Rand-Fehler in komplexer Bedingung (x>0 statt x ≥0)	③	③	③	(3)
Anzahl von Testfällen	viele	viele	sehr viele	viele

wird entdeckt

8 wird nicht entdeckt

entdeckt

Kombination von Testprinzipien

Häufig treten in der Software Fehler auf, weil eine <u>If-Abfrage an</u> <u>der Grenze</u> zwischen den beiden Fällen unsauber formuliert ist (z.B. x>0 statt x≥0)

Kombiniere die Zweigüberdeckung mit der Grenzwertanalyse!

- d.h. teste nicht nur irgend einen Wert pro Zweig, sondern die Grenzwerte!
 - ⇒ Werte, die falls sie etwas größer bzw. kleiner wären den Ablauf in den anderen Zweig steuern würden ("Ränder von Schleifen")

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8.1.3 Testdurchführung

Allgemeine Strategie

- 1) Testfälle nach Black-Box-Test suchen
- 2) Wenn möglich <u>ergänzende Testfälle</u> nach <u>White-Box-Test</u> suchen nach <u>Zweigüberdeckung</u> evtl. <u>zusätzliche</u> Testfälle gemäß <u>Bedingungsüberdeckung</u> evtl. <u>teilweise</u> <u>Pfadüberdeckung</u>
- 3) Zusätzlich intuitive Testfälle suchen
- Testziel
 - - und nicht die Fehlerfreiheit nachzuweisen!
 - ⇒ psychologischer Grund: Prüfer muss motiviert werden, Fehler zu finden!

Dijkstra: "Program testing can be used to show the presence of bugs, but never to show their absence!"

Ablage von Testdaten

- Tests müssen <u>reproduzierbar</u> sein
 - ⇒ die Funktion muss erneut getestet werden können
 - z. B. nach einer Programmänderung
 - Eingabe- und Ausgabe<u>daten</u> müssen <u>aufgehoben</u> werden
- Ablage und Testautomatisierung mit Hilfe von <u>Testwerkzeugen</u>
 - ⇒ Bei Erstellung des Testplans
 - Ein-/ Ausgabedaten und Vor-/ Nachzustände werden hergeleitet.
 - ⇒ Beim Testlauf (für den Test eines Testfalls)
 - Durch eine <u>Setup-Funktion</u> wird die <u>Testumgebung erstellt</u> (z. B. Instanziierung von Klassen etc.) und die <u>Vorzustände</u> (z. B. Attributwerte von Klasseninstanzen, globale Variablen, Datenbankzustände etc.) werden <u>gesetzt</u>.
 - Das Testwerkzeug ruft die Funktion mit vorgegebenen Eingabedaten auf und
 - testet das Ergebnis auf Korrektheit. (Ergebnis muss manuell hergeleitet werden!)
 - Evtl. müssen auch Nachzustände auf Korrektheit geprüft werden.
 - ⇒ Nach Testlauf:
 - Das Testwerkzeug <u>räumt auf (Tear-down-Funktion)</u>, d. h. durch new instanziierte Klassen müssen destruiert werden etc.

Toolunterstützung

Test-Tools

- ⇒ <u>erleichtern</u> die <u>Erstellung von Testfällen</u> und das <u>Aufsetzen der Zustände</u> für den Test (z.B. JUnit, C++Unit, ...)
- "markieren" nach der Durchführung einer Menge von Testfällen die durchlaufenen Anweisungen, Zweige und Bedingungen
 - man muss "nur noch" fehlende Tests ergänzen
 - erleichtert schnelle Erkennung von schwer / nicht testbaren Programmteilen
- ⇒ Bei schlechter Überdeckung:
 - <u>Uberarbeitung</u> des <u>Codes</u> zur Verbesserung der Testbarkeit
 - Entfernen von unbenutztem Code
 - Einbau von Zugriffsmöglichkeiten zu Testzwecken
 - ⇒"Design for Testability"

Ohne Tool sind systematische <u>Tests</u> für <u>größere Programme</u> <u>kaum machbar!</u>

Einordnung im V-Modell

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8.2 Modultest

Was ist ein Modultest?

- Ein Modultest ist der Test eines einzelnen Teilstücks der Software eines Moduls:
 - ⇒ Funktionen
 - lokales Testen von globalen Funktionen / Funktionen in Klassen
 - ⇒ Klassen
 - Testen <u>aller Funktionen</u> (Schnittstelle) <u>mit Aufruf von Funktionen der gleichen Klasse</u>.
 - ⇒ Ketten von verbundenen Klassen z.B. durch Assoziationen / gegenseitige Aufrufe
 - Testen von Funktionen mit Aufruf von Funktionen anderer Klasseninstanzen
 - ⇒ Komponenten
 - Testen <u>aller Funktionen</u> der Schnittstelle <u>der Komponente</u>.

Jede Funktion wird zuerst einzeln für sich getestet! Aber wie?

Simuliere die Umgebung des Moduls durch Test-Module. Die aufrufende Module ersetze ich durch "Driver", die aufgerufene Module durch "Stubs"

Isolierter Test einzelner Funktionen

- "Drivers" sind Testmodule, die
 - ⇒ das Verhalten einer aufrufenden Funktion simulieren
 - Testumgebung erstellen
 - <u>Eingangszustände setzen (Datenbank, Datei, Attribute von Klassen, globale Variablen</u> ...)
 - die <u>zu testende(n) Funktion(en)</u> des Moduls <u>aufrufen</u> und <u>mit Parametern</u> versorgen,
 - Bildschirmeingaben definieren oder durch Umleitung des Streams automatisch einspielen
 - Ergebnisse entgegennehmen
 - Ergebnisse (Ausgabeparameter, Bildschirmausgaben) und Ausgangszustände
 (Datenbank, Datei, Klassenattribute, globale Variablen ...) prüfen bzw. den Benutzer bei der Prüfung unterstützen
 - System in Zustand vor dem Test zurückversetzen
- "Stubs" sind Testfunktionen, die
 - das Antwort-Verhalten einer echten aufgerufenen Funktion (mehr oder weniger) simulieren
 - Parameter von der zu testenden Funktion entgegennehmen
 - Ergebnisparameter (die evtl. "falsche" Werte besitzen können) nach oben zurückgeben

Besonderheiten beim Modultest

- Test von <u>Funktionen in Klassen</u>:
 - ⇒ Instanziieren von Klasseninstanzen
 - ⇒ Eine Funktion hat evtl. auch <u>Attribute von Klasseninstanzen</u> als <u>Eingabe- oder Ausgabezustände</u>.
 - ⇒ Beim Test berücksichtigen!
- Aufrufhierarchien von mehreren Funktionen
 - ⇒ Es werden einzeln getestete Funktionen zu Aufrufhierarchien (auch über Klassengrenzen hinweg) zusammengeführt
 - innerhalb einer Klasseninstanz:
 Teil des Klassentests.
 - Über Klasseninstanzgrenzen hinweg:
 Hier können Attributwerte der anderen Klasseninstanzen auch Ein-/Ausgabezustände sein.

Modultest

- Was ist ein Modultest?
 - ⇒ Beim Modultest wird für ein Modul die Erfüllung der Spezifikation geprüft
 - Da ein Modul meistens alleinstehend nicht lauffähig ist, wird zunächst eine <u>Testumgebung erstellt</u>,
 d.h. Programme, welche <u>das Modul mit Testdaten versorgen</u>
 - ⇒ Fehler können dann z.B. mit einen Debugger lokalisiert werden
- Wie führe ich einen Modultest durch?
 - ⇒ als Entwickler in einer <u>simulierten Zielumgebung</u>
 - ohne den <u>Auftraggeber</u>
- Was wird in einem Modultest getestet?
 - ⇒ Die <u>Funktion</u> eines (einzelnen) <u>Moduls</u>

Der Modultest ist ein Black Box- oder White Box-Test

systematischer Entwicklertest

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8.3 Integration und Integrationstest

Zur Erinnerung: Tätigkeiten im Design

- Zerlegung des Systems in Programmteile & Systemkomponenten ("Module")
 - ⇒ Anbindung an konkrete Programmiersprache, Betriebssystem, Hardware
 - ⇒ Ausarbeiten von Details
 - Klassen mit Methoden und Attributen mit Datentypen
 - Abläufe
 - Betriebssystemanbindung (Threads, Scheduler, Timer,...)
 - ⇒ <u>Umsetzung</u> der Vorgaben aus der <u>Architektur</u>
- Das <u>Grob-Design</u> (die SW-Architektur) <u>zerlegt das System</u> in Systemkomponenten
 - ⇒ Das <u>Zusammenbauen</u> von <u>Systemkomponenten</u> zu Teilsystemen (Sub-Systemen) heißt <u>"Integration"</u>
 - ⇒ Der <u>Test</u>, ob <u>mehrere Systemkomponenten</u> fehlerfrei <u>zusammen wirken</u>, heißt <u>"Integrationstest"</u>

Integrationstest – die Idee

- Ein <u>komplexes System</u> besteht aus (sehr) <u>vielen Systemkomponenten</u>, die zu <u>unterschiedlichen Zeitpunkten</u> <u>fertig</u> werden
- Das Lokalisieren von Fehlern in einem solchen System ist sehr schwer

Ich <u>erweitere</u> die <u>Teilsysteme</u> <u>Schritt für Schritt</u> und <u>führe</u> wiederholt <u>Tests</u> auf dem inkrementell <u>wachsenden Teilsystem</u> <u>durch</u>

- Ich mache Änderungen an nur wenigen Stellen
 - ⇒ neu entdeckte Fehler hängen mit der letzten Änderung zusammen
 - ⇒ Fehler können aber durchaus auch in den "alten" Teilen liegen.

□ "Inkrementelle Integration" statt "Big-Bang-Integration"

Inkrementelle Integration

Testfolge 1

Testfolge 2

Außerdem: Sukzessives Ersetzen von Stubs und Drivers durch echte Module

Top-Down-Vorgehensweise

- Zuerst Implementierung, Montierung und Test der obersten Schicht,
 - ⇒ die noch nicht hinzugefügten Funktionen werden durch Stubs simuliert
 - sukzessives Ersetzen der darunter liegenden Stubs durch echte Funktionen

Bottom-Up-Vorgehensweise

- Zuerst Implementierung, Montierung und Test der untersten Schicht,
 - ⇒ die <u>darüber liegenden Module</u> werden durch "<u>Driver</u>" simuliert
 - ⇒ sukzessives Ersetzen der darüber liegenden Driver durch echte Funktionen

SWE © Prof. Dr. W. Weber, h_da, Fachbereich Informatik

Vergleich: Bottom-Up-Vorgehensweise ⇔Top-Down-Vorgehensweise

- Bottom-Up-Vorgehensweise
 - ⇒ Vorteil:
 - Ergebnisse die auf oberster montierter Schicht zu sehen sind, sind echt, da das System darunter schon fertig ist
 - Es kommen keine Stubs zur Anwendung
 - ⇒ Nachteil:
 - Der <u>Benutzer sieht</u> erst in den <u>späten Phasen</u> der Entwicklung <u>etwas</u>, das dem Endergebnis entspricht (Benutzschnittstelle ist normalerweise oben!).
- Top-Down-Vorgehensweise
 - ⇒ Vorteil:
 - Der Benutzer sieht schon zu Beginn der Integration etwas
 - ⇒ Nachteil:
 - Die Ergebnisse auf oberster Schicht sind nicht echt (Simulationen)
- Kombination von Bottom-Up und Top-Down ist möglich
 - ⇒ Es kommen dann gleichzeitig Drivers und Stubs zum Einsatz

Integrationstest

- Was ist ein Integrationstest?
 - ⇒ Prüfung, ob mehrere Module fehlerfrei zusammenwirken
 - ⇒ Test von Teilen des Gesamtsystems
 - ⇒ Fokus auf das <u>Zusammenspiel der Systemkomponenten</u>
- Wie führe ich einen Integrationstest durch?
 - ⇒ <u>durch</u> ein <u>Test-</u> bzw. <u>Integrations-Team</u>
 - ⇒ <u>Schrittweiser Zusammenbau</u> des <u>Teilsystems</u> und <u>Ansteuerung mit Drivers</u> und Verwendung von <u>Stubs</u>
- Was wird in einem Integrationstest getestet?
 - ⇒ Ein <u>Verbund</u> <u>aus</u>
 - <u>bereits</u> einzeln <u>getesteten</u> <u>Systemkomponenten</u> oder
 - <u>bereits</u> <u>integrierte</u> und <u>getestete</u> <u>Teilsystemen</u>
 - ⇒ Die <u>verwendeten Module</u> hängen von deren <u>Verfügbarkeit zum Zeitpunkt des</u> <u>Tests</u>, sowie der gewählten <u>Integrationsstrategie</u> ab

Ein Integrationstest ist ein Test für ein Teilsystem bestehend aus mehreren Systemteilen

- ⇒ sowohl White-Box als auch Black-Box-Tests
- imit Fokus auf die Interaktion der integrierten Komponenten

Frage Integrationstest

- Wo finden wir im SW-Entwurf mit UML für den OO-Test die <u>Aufrufhierarchie</u>?
 - ⇒ In den <u>Sequenzdiagrammen</u>
- Wie sind Sie in im <u>Praktikum vorgegangen?</u>
- Wie würden Sie Vorgehen beim <u>Test von Konstruktor Dosierverwalter</u> (bzw. entsprechende Fkt. zur Erstellung der Dosierer in Rezeptprozessor)? Was ist der Vorzustand, die Eingabe, der Nachzustand, die Ausgabe?

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8.4 Systemtest, Abnahmetest

Unterschied zwischen Systemtest und Abnahmetest

Was ist ein Abnahmetest?

- ⇒ Nach erfolgreicher Abnahme wird <u>bezahlt</u>

Wie führe ich einen Abnahmetest durch?

- Zusammen mit dem Auftragsgeber in der echten Zielumgebung
- Mit formeller Protokollierung

Was ist ein Systemtest?

- ⇒ Test des integrierten Gesamtsystems
- Alles, was beim Abnahmetest getestet wird aber noch ausführlicher

Wie führe ich einen Systemtest durch?

ohne den <u>Auftraggeber</u>,
 mit <u>Entwicklern</u> und <u>Qualitätssicherung</u> in der <u>echten</u>
 Zielumgebung

Unterschied zwischen Systemtest und Abnahmetest

Was wird in einem Abnahmetest getestet?

- ⇒ <u>Alles</u> was <u>spezifiziert</u> wurde:
- ⇒ Funktionstests

 ✓
- ➡ Benutzbarkeitstests (z. B. einheitliche Benutzerschnittstelle, Help-Bildschirme, Benutzerhandbuch)
- ⇒ evtl. <u>Volumentests</u> (z. B. maximale Datenmengen)
- ⇒ evtl. <u>Stresstests</u> (z. B. maximale Anforderung von Prozessorleistung)

Was wird in einem Systemtest getestet?

- ⇒ Funktionstests, Leistungstests, Benutzbarkeitstests, Robustheitstests Volumentests, Stresstests, (evtl. ausführlicher als beim Abnahmetest)
- ⇒ außerdem <u>Sicherheit, Zuverlässigkeit, Wartbarkeit,</u> <u>Dokumentation,</u> ...
- ⇒ auch Installation, Datenkonvertierung, Start und Initialisierung
- ⇒ auch Betriebsfunktionen wie <u>Backup</u> und <u>Recovery</u>
- auch <u>Provozieren von Abstürzen</u>, um Lauffähigkeit und <u>Robustheit zu prüfen</u>
 (Datei defekt, Plattenausfall, Datenbank korrupt, ...)
- ⇒ auch Berücksichtigung von <u>außergewöhnlichen</u> <u>Zuständen</u> des Systems (Datenbank etc.).
- auch Berücksichtigung von <u>Schnittstellen nach außen</u> (andere IT-Systeme. Peripheriegeräte wie Drucker etc.).

Der Abnahmetest ist ein Blackbox-Test für das Gesamtsystem

aus Auftraggeber-Sicht

Der Systemtest ist ein Blackbox-Test für das Gesamtsystem

aus Auftragnehmer-Sicht

Leistungs-(Performance-)Test

- Bedingungen
 - ⇒ "Normale Last"
 - ⇒ Messen von Antwortzeiten und Kapazität
- Selbstverständliche Forderungen:
 - ⇒ Sofortige Antwort bei Tastendruck
 - ⇒ <u>1-2 Sekunden</u> für <u>leichte Fragen</u>
 - ⇒ Ein Bescheid, wenn es länger dauert
 - ⇒ Batch Jobs über Nacht fertig

Volumentest

Ziele

- ⇒ <u>Maximale Datenmengen</u>
- ⇒ Randomgenerierte oder alte Daten
- ⇒ Versuchen Sie, den ganzen Platz zu belegen

Beobachtungen

- ⇒ <u>Verliert</u> das <u>System Daten</u>?
- ⇒ Verfälscht das System Daten?
- ⇒ Stoppt das System mit Meldung / ohne Meldung?
- ⇒ Braucht es enorme Zeit?

Stresstest

Ziele

- ⇒ Input an allen Linien (z. B. alle Sensoren senden gleichzeitig)
- □ Dasselbe Kommando an allen Linien
- ⇒ Alarm an allen Linien

Reaktionen

- ⇒ Werden Inputs vergessen?
- ⇒ Bricht das System zusammen?
- ⇒ Braucht es zu lange Zeit?
- ⇒ Werden <u>Daten verfälscht</u>?
- Ein ungeheuer wichtiger Test bei Realzeitsystemen!

Benutzbarkeitstest

- <u>Evaluation</u> durch <u>Experten</u> (Ergonomen)
- Standard für Benutzerschnittstelle
- Messen der Lernkurve
- Beurteilung der Voraussetzungen

Sicherheitstest

- Ziel: <u>Durchbrechen</u> der <u>Zugangskontrolle</u> des Systems
- Kontrollieren Sie die Zugangsprivilegien für jede Benutzerklasse und jede Funktion
- Destruktiver Test
- Kontrolle von <u>Backup-</u> und <u>Recovery-Funktionen</u>
- Paralleler Zugriff von mehreren Terminals auf die selben Resourcen
- Virus Check
- Arbeitsumfeld (Organisation)

Weitere Tests

- Abhängig von den erwarteten und erwünschten Systemeigenschaften
 - ⇒ Kunde
 - Erweiterungsfähigkeit
 - Integrationsfähigkeit
 - Zuverlässigkeit
 - Robustheit, Fehlertoleranz
 - ⇒ Intern
 - Wartungsfreundlichkeit
 - Erweiterungsfähigkeit
 - Portabilität

Test-Gesamtplanung

■ Erstellung der Montage- und Testplanung, Erstellung der Testfälle erfolgt bereits an den jeweiligen Phasenenden (V-Modell)

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8.5 Beispiel Modul-, Integrationstest

Beispiel Modultest - Beobachtermuster (Observer Pattern)

Beispiel Modultest Beobachtermuster (Observer Pattern)

Es sollen folgende Funktionen getestet werden:

- getdelta_gewicht von Waage (Stubs nicht erforderlich)
- vergleicheGewicht von Dosierer (Stubs nicht notwendig)
- <u>aktualisiere</u> von Dosierer (Modultest (mit Stubs und) mit schon ausprogrammierten aufzurufenden Funktionen)
- <u>aktiviere</u> von Waage (nur Test mit schon ausprogrammierten Funktionen)

8.5 Beispiel Modul-, Integrationstest **Beispiel Modultest** Wird bei Ihnen Gewichtskennzeichen (gewKennz?) so zurückgegeben? Aufrufhierarchie in Form dieWaage. eines Strukturdiagramms aktiviere dieWaage. für das Beispiel erhoehe_gewichte Observermuster der (gewKennz?) Praktikumsaufgabe dieWage. benachrichtige (gewKennz?) dasDisplay. aktualisiere derDosierer. aktualisiere deltaGew deltaGew (gewKennz?) deltaGew dieWaage. dasDisplay. getdelta_gewicht zeigeAn deltaGew? dieWaage. derDosierer. getdelta_gewicht vergleicheGewicht Woher kommt Delta-/Sollgewicht von Zutat?? Parameter? Attribut? Displayausgabe deltaGew Attribut von welcher Instanz? Attribut deltaGew SWE © Prof. Dr. W. Weber, h_da, Fachbereich Informatik HOCHSCHULE DARMSTADT 320

Beispiel Modultest Beobachtermuster (Observer Pattern)

- Können Sie eine <u>Funktion einer Klasse einfach aufrufen</u>?
 - ⇒ Nein, erst instanziieren, initialisieren der Klasseninstanzen
- Welche Zustände müssen Sie setzen zum Austesten welcher Funktionen, was sind Parameter?
 - □ Delta-Gewicht, zu dosierendes Sollgewicht gemäß Rezeptschritt, Erhöhungsgewicht? für welche Funktion? und zusätzlich??
- <u>Wo</u> erfolgt das <u>Instanziieren</u>, <u>Setzen der Zustände</u>, <u>Übergeben</u>, <u>Annehmen</u> der <u>Parameter</u> der zu testenden Funktion, <u>Prüfung</u> der <u>Ergebnisse</u>?
 - ⇒ Im <u>Driver</u>

Wie schreiben wir Tests?

- Wohin?
- Wie?

Wie schreiben wir Tests?

```
Wollen Sie es so realisieren (Tests oder Testaufrufe in main())?
Oder: Erstellung der Test-Funktionen in eigener Klasse (z. B. WaageTest)?
void main()
// includes
//Test-Driver:
void Waage getdelta gewichtTest ()
 //Instanziieren der Klasseninstanzen, Vorzustand setzen, d. h. z. B. setze Attribut dieWaage.deltaGew zu 4
 // (Evtl. Instanziieren von Pointern auf Klassenobjekte global und Kreieren von Objekten zu Pointern und Setzen von Attributen
 //auch außerhalb in spezieller SetUp-Fkt., die vor jedem Test aufgerufen wird)
Waage dieWaage;
dieWaage.SetDeltaGew(4);
 //Aufruf von dieWaage.getdelta_gewicht() und
 //Testen des Ergebnisses auf Korrektheit (per assert-Statement) oder Ausgabe der Ergebnisse (anschließend:
 // manueller Vergleich)
assert (dieWaage.getdelta_gewicht()==4); //oder if ...
 //Allgemein: Ergebnis kann sein:
 //Rückgabe-Parameter / &-Parameter oder
 //Zustände von Attributen, globale Variablen, Datei- / Datenbankfelder (Nachzustand)
 //Zurücksetzen Attribute / destruieren Klasseninstanzen evtl. auch in spezieller tearDown-Funktion, die nach jedem Test
 //aufgerufen wird (z. B. durch new erzeugte Instanzen müssen gelöscht werden.)
```


Wie schreiben wir Tests?

```
void Dosierer vergleicheGewichtTest (deltaGewicht) // sollGewicht als Attribut in Dosierer?
void Dosierer_aktualisiereTest ()
  //Instanziieren der Klasseninstanzen
  //setze Attribut ...
  //Aufruf von aktualisiere() ... //(1. mit getdelta gewicht() und vergleicheGewicht() als Stubs bzw.)
 //2. mit getdelta_gewicht() und vergleicheGewicht() als schon fertige Funktionen (Integrierte Funktionen)
  //Ausgabe Ergebnis
 //Zurücksetzen Attribute
void Dosierer_aktualisiereTest2 () ... // evtl. nur mit Stubs oder mit anderen Rückgabewert für gew_Kennz
```


8.5 Beispiel Modul-, Integrationstest

Wie schreiben wir Tests?

```
// eigentlicher Test
//Test 1:
..... Waage_getdelta_gewichtTest ();
//Test 2:
.....Dosierer_vergleicheGewichtTest ();
//Test3
.....Dosierer_aktualisiereTest ();
//Test 4:
.....Dosierer_aktualisiereTest2 (); //mit Stubs
//Test n:
```


8.5 Beispiel Modul-, Integrationstest

Beispiel Integrationstest

- Teilsysteme d, e ... werden zu größeren Teilsystem c zusammengesetzt.
 (d oder e kann auch Fremdsystem sein.)
- Beispiel in unserem Praktikum:
 - <u>d und e</u> sind Teilsysteme <u>mischen und start</u>, <u>c</u> ist <u>Gesamtsystem</u>
 - => Integrationstest der obersten Stufe (bei uns recht trivial)
 - => <u>Ein Testfall</u> für diesen Integrationstest ist der normalerweise schon <u>nach</u> der <u>Anforderungsdefinition</u> <u>spezifizierte Abnahmetestfall</u>

8.5 Beispiel Modul-, Integrationstest

Beispiel Integrationstest

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

8.6 Testwerkzeuge

Testen in größeren Projekten (I)

- Stellen Sie sich nun vor, alle Ihre zu testenden Programme sind Module, die zu einem größeren Projekt gehören
 - ⇒ Die Module sollen <u>regelmäßig</u> <u>integriert</u> und <u>getestet</u> werden
 - Sie müssen die <u>Testaufrufe</u> <u>aus den Main-Funktionen der Einzelprojekte</u> zu <u>EINER</u> - zunehmend unübersichtlichen - <u>Main-Funktion zusammenführen</u>
 - Die Tests für ein Modul können dann nicht mehr einzeln durchgeführt werden
 - Jeder neue Testfall erfordert eine Änderung an der Main-Funktion.
 - Die Reihenfolge der Tests kann evtl. eine Auswirkung auf das Ergebnis haben
 - ⇒ Die manuelle Durchführung dieser Tests
 - wäre in der Summe sehr aufwändig
 - wäre <u>nicht reproduzierbar</u>
 - wäre <u>nicht systematisch</u>
 - wäre nicht zuverlässig genug für ein professionelles Projekt

In einem größeren Projekt ist der einfache <u>Test-Ansatz</u> <u>über eine Main-Funktion nicht brauchbar!</u>

Testen in größeren Projekten (II)

- Üblicherweise findet in einem größeren Projekt die Entwicklung von Modulen in <u>verschiedenen Teams</u> statt
 - ⇒ Die Tests müssen einzeln durchführbar sein aber auch leicht zusammen zu führen sein
 - ⇒ <u>Jedes Team</u> entwickelt <u>"seine" Klassen</u> und schreibt entsprechende <u>Tests</u>
- Üblicherweise findet in einem größeren Projekt <u>die Entwicklung</u> in Iterationen statt
 - - ob die entwickelten Module (noch) die Modultests besteht
 - ob die integrierten Module die Integrationstests bestehen

In einem größeren Projekt müssen Tests

- ⇒ <u>verteilt</u> und <u>unabhängig voneinander entwickelt</u> werden
- ⇒ <u>automatisiert durchgeführt</u> werden

xUnit

http://cppunit.sourceforge.net/projects/cppunit

- xUnit = Familie von Open Source Frameworks für das Testen
 - JUnit für Java
 - CppUnit für C++
 - NUnit für .Net
 - uvm. ...
 - ⇒ alle mit gleichem Funktionsprinzip und ähnlicher Verwendungsweise
- xUnit ermöglicht
 - ⇒ die <u>verteilte und unabhängige</u> <u>Entwicklung</u> von funktionalen <u>Tests</u>
 - ⇒ die <u>einfache Zusammenführung</u> der verschiedenen Tests

 - ⇒ die <u>automatische Protokollierung</u> und <u>Überprüfung der Ergebnisse</u>
 - ⇒ Tests in der gleichen Programmier-Sprache wie die Anwendung
 - ⇒ und viele anderer nützliche Dinge...

<u>xUnit</u> ist die <u>Standardlösung</u> für (open Domain) Testframeworks!

Ein einfacher Test mit CppUnit (I) (Prinzip) – Aufgabe

- Wir wollen eine <u>Klasse Complex</u> zum <u>Rechnen mit komplexen Zahlen</u> in C++ entwickeln
 - ⇒ mit den üblichen mathematischen Operatoren
- Wir wollen eine <u>Testklasse</u> <u>ComplexNumberTestCase</u> entwickeln, die die <u>Klasse</u> <u>Complex</u> mit <u>CppUnit</u> <u>testet</u>
 - ⇒ Die <u>Testklasse enthält</u>
 - Eine Testmethode (runTest), welche Methoden der zu testenden Klasse aufruft
 - Die Methoden <u>setUp()</u> und <u>tearDown()</u> die vor bzw. nach jeder Testmethode ausgeführt werden
 - ⇒ Mit speziellen Zusicherungen ("Assert's") werden zu prüfende <u>"Soll-Ergebnisse"</u> festgelegt
- Bei der testgetriebenen Entwicklung entwickeln Sie erst den Test und dann die zu testende Klasse

Complex double real, imaginary; Complex(double r, double i) bool operator == (Complex &a, Complex &b) Complex operator+ (Complex& a, Complex& b)

bezieht sich auf

${\bf Complex Number Test Case}$

runTest()
setUp()
tearDown()

Die zu testende Klasse wird nicht modifiziert!

C++-Unit - Ein einfacher Test-Case (Prinzip)

```
Als Erstes entwickeln wir den Testfall (Testgetriebene Entwicklung):
```

Wir entwickeln nun die zu testende Klasse Complex und den Operator ==, so dass der Test läuft:


```
class Complex {
  friend bool operator ==(const Complex& a, const Complex& b);
  double real, imaginary;
public:
  Complex( double r, double i = 0 )
 : real(r), imaginary(i) { }
};
bool operator ==( const Complex &a, const Complex &b ){
 return a.real == b.real && a.imaginary == b.imaginary;
};
```

Dann können wir den TestCase ComplexNumberTestCase instanziieren und runTest() aufrufen

C++-Unit - Mehrere Tests mit setUp und tearDown - TestFixture

- Normalerweise wollen wir <u>einige Instanzen</u> der <u>zu testenden</u> und <u>evtl. weiterer Klassen</u> <u>incl. Daten</u> vorher <u>definieren</u> und
- mit diesen Instanzen eine Anzahl von Tests fahren (z. B. testEquality() (s. o.) und TestAddition()). Bei jedem Test soll aber der Zustand vor dem jeweiligen Test jeweils in den definierten Anfangs-zustand gebracht werden.
 TestFixture
- ⇒ Wir verwenden die Klasse <u>TestFixture</u>,
 in der die <u>abstrakten Operationen</u>
 <u>setUp</u> und <u>tearDown</u> stehen, die <u>vor/nach</u>
 <u>jedem Test</u> den <u>definierten Zustand</u> herstellen.
 - ⇒ die setUp und tearDown-Methoden wie auch die eigentlichen Tests (z. B. testEquality und testAddition) werden in der eigentlichen Testfixture (z. B. ComplexNumberTest) implementiert. Die eigentlichen TestCases werden dann durch das C++-Unit-Framework zusammengestellt und aufgerufen.

C++-Unit - setUp und tearDown in der TestFixture

```
#include ...
class ComplexNumberTest : public CppUnit_NS::TestFixture
private:
  Complex *m_10_1, *m_1_1, *m_11_2;
 Members zum Testen
public:
  void setUp()_
 Testvorbereitung
 m 10 1 = new Complex(10, 1);
 m_1_1 = \text{new Complex}(1, 1);
 m_11_2 = new Complex(11, 2);
 Testnachbereitung
  void tearDown()-
 delete m 10 1;
 delete m_1_1;
 delete m_11_2;
```

Was muss jetzt noch hinzugefügt werden?

C++-Unit - setUp und tearDown und die einzelnen Tests in der TestFixture

```
#include ...
class ComplexNumberTest : public CppUnit_NS::TestFixture
private:
  Complex *m_10_1, *m_1_1, *m_11_2;
public:
  void setUp()
 m_10_1 = new Complex(10, 1);
 m_1_1 = new Complex(1, 1);
 m_11_2 = new Complex(11, 2);
  void tearDown()
 delete m 10 1;
 delete m 1 1;
 delete m_11_2;
  void testEquality()
 Testmethoden
 CPPUNIT_ASSERT( *m_10_1 == *m_10_1 );
 CPPUNIT_ASSERT( !(*m_10_1 == *m_11_2) ); ~
  void testAddition()
 Zusicherungen
 CPPUNIT_ASSERT( *m_10_1 + *m_1_1 == *m_11_2 );
```

Zu jeder der hier aufgeführten <u>2 Testmethoden</u> wird <u>vom Framework</u> ein <u>TestCase mit einem runTest() erstellt,</u> in dem jeweils <u>setUp()</u> und <u>tearDown()</u> vor und <u>nach</u> dem <u>eigentlichen Test</u> (hier z. B. <u>testEquality</u>) <u>abläuft</u>.

C++-Unit mit TestSuite

- Wie konstruiere ich den Test, so dass ich <u>alle Tests zusammen laufen lassen kann?</u>
- => Kreiere eine Suite mit mehreren Tests:
 - ➡ Mit Hilfe des Frameworks werden <u>einzelne TestCases</u> <u>aus</u> den <u>Methoden der</u>
 <u>konkretenTestfixture</u> (z. B. ComplexNumberTest) <u>gebildet</u> und <u>der Suite hinzugefügt</u>. Jeder
 <u>TestCase</u> besteht aus der <u>SetUp-</u>, der <u>Test-</u>, der <u>TearDown-</u> und der <u>run(TestResult*)-</u>
 <u>Methode.</u> In der <u>run(TestResult*)-Methode</u> werden <u>die anderen Methoden aufgerufen</u>.
 - ⇒ Beim <u>Ausführen der Suite</u> <u>werden</u> dann <u>alle Elemente der Suite ausgeführt</u> (run(...) aller Elemente wird aufgerufen)
 - ⇒ Elemente der Suite können TestCases oder auch Suites sein (Compositum-Muster!)
 - ⇒ <u>Falls</u> das Element ein <u>TestCase</u> ist, wird durch <u>Run(...)</u> die <u>SetUp-, Test-</u> und <u>TearDown-Methode</u> des <u>TestCase ausgeführt</u>
 - ⇒ <u>Falls</u> das Element eine <u>TestSuite</u> ist, werden in <u>run(...)</u> die <u>Run()-Methoden</u> der <u>darunterliegenden Elemente aufgerufen</u>
 - ⇒ Die oben <u>aufgeführten Schritte</u> und die <u>Registrierung der Suite</u> werden über <u>Macro-Aufrufe</u> <u>des Frameworks</u> durchgeführt

C++-Unit mit TestSuite – Erstellung und Registration in der TestFixture

```
#include ...
class ComplexNumberTest : public CppUnit NS::TestFixture
  CPPUNIT TEST SUITE(ComplexNumberTest);
  CPPUNIT TEST(testEquality);
  CPPUNIT TEST(testAddition);
  CPPUNIT TEST SUITE END();
private:
  Complex *m 10 1, *m 1 1, *m 11 2;
public:
  void setUp()
 m 10 1 = new Complex(10, 1);
 m 1 1 = new Complex(1, 1);
 m 11 2 = new Complex(11, 2);
  void tearDown()
 delete m 10 1;
 delete m 1 1;
 delete m 11 2;
  void testEquality()
 CPPUNIT ASSERT( *m 10 1 == *m 10 1 );
 CPPUNIT ASSERT( !(*m 10 1 == *m 11 2) );
  void testAddition()
 CPPUNIT ASSERT( *m 10 1 + *m 1 1 == *m 11 2 );
CPPUNIT TEST SUITE REGISTRATION(ComplexNumberTest)
```

Aufbau einer Testsuite aus einzelnen Testfällen

ein TestCase testEquality mit den Methoden setUp(), testEquality() und TearDown() wird erstellt und in der Suite ComplexNumberTest hinzugefügt.

Registrierung der Testsuite in der Registry des Frameworks

C++-Unit - Der Testlauf

Zur Ausführung des Tests muss <u>aus</u> den <u>Angaben</u> in der <u>Registry</u> der <u>Test</u> <u>erstellt</u> und anschließend <u>ausgeführt</u> werden:

```
#include ....
int main()
{
 CppUnit_NS::TextUi::TestRunner runner;
 runner.addTest(CppUnit_NS::TestFactoryRegistry::getRegistry().makeTest() );
 bool wasSuccessful = runner.run();
 return wasSuccessful;
}
```

Im Framework gibt es noch Listener, Resultcollectors und Outputter mit denen die Results des Tests gesammelt und übersichtlich ausgegeben werden können

Testen mit xUnit – Das Ergebnis

- In den Zusicherungen wird das Soll-Ergebnis mit dem Ist-Ergebnis verglichen
 - ⇒ Gibt es einen Unterschied, erfolgt eine entsprechende Meldung
 - ⇒ Die Tests werden jedenfalls weiter ausgeführt (und nicht abgebrochen)

```
🛃 Problems 🔑 Tasks 📮 Console 🛛 🗎 Properties 🕸 Debug
<terminated > Complex.exe [C/C++ Local Application] C:\Links\SWE\Development\Complex\Debug\Complex.exe
ComplexNumberTest::testEquality : OK
ComplexNumberTest::testNonEquality : OK
ComplexNumberTest::testAddition : assertion
ComplexNumberTest::testDivision : OK
ComplexNumberTest::testDivideByZeroThrows : OK
complexTest.cpp:49:Assertion
 In der Methode
Test name: ComplexNumberTest::testAddition
 testAddition wurde
assertion failed
- Expression: *m_10_1 + *m_1_1 == *m_11_2
 eine Zusicherung
 verletzt!
Failures !!!
 Failure total: 1 Failures: 1
 Errors: 0
```

Mit xUnit können Tests

- ⇒ verteilt und unabhängig voneinander entwickelt werden
- automatisiert durchgeführt werden

Testen mit xUnit – Sonstiges

Im xUnit Framework

- ⇒ ist es recht einfach Tests zu erstellen, wenn man das Prinzip verstanden hat. Ein funktionierendes Beispiel erleichtert den Start aber erheblich!
- ⇒ ist der Zugriff auf private Attribute und Methoden normalerweise nicht möglich. Es gibt aber oft "Tricks" um zu Testzwecken darauf zugreifen zu können
- ⇒ wird der praktische Einsatz diverser Design-Patterns demonstriert
- ⇒ kann testgetrieben entwickelt werden. d.h. es wird immer erst ein Test geschrieben und erst dann der Code, der den Test zum Erfolg bringt.

Testen mit xUnit – im Gesamtzusammenhang

- Mit entsprechenden Addons zu xUnit
 - ⇒ kann aus den Testfällen eine Dokumentation der Testfälle erzeugt werden
 - ⇒ kann die erzielte Anweisungs- oder Zweigüberdeckung berechnet und dargestellt werden ("Test Coverage")
 - ⇒ können Messungen für Last- und Performancetests ("Profiling") durchgeführt werden
 - ⇒ können leere Rahmen für zu schreibende Testklassen erzeugt werden
 - ⇒ ...
- Es gibt neben den Unit-Tests weitere Testwerkzeuge
 - ⇒ für die Verwaltung, Planung und Automatisierung der Testdurchführung
 - ⇒ für automatisierte GUI-Tests
 - ⇒ zur Durchführung von "statischen Tests"(die den Code "nur" analysieren, aber nicht ausführen)
 - ⇒ uvm...

8. Test und Integration

Literatur zu Testen

Balzert, Helmut: Lehrbuch der Softwaretechnik: Softwaremanagement, Softwarequalitätssicherung, Unternehmensmodellierung; Spektrum, akademischer Verlag; 1998

Vigenschow, Uwe: Objektorientiertes Testen und Testautomatisierung; dpunkt-Verlag; 2005

Westphal, Frank: Testgetriebene Entwicklung mit JUnit & FIT; dpunkt-Verlag; 2006

Köhler: Der C/C++ Projektbegleiter; dpunkt Verlag; 2007

http://cppunit.sourceforge.net/projects/cppunit

http://sourceforge.net/apps/mediawiki/cppunit

http://cppunit.sourceforge.net/doc/lastest/cppunit_cookbook.html

http://www.evocomp.de/tutorials/tutorium_cppunit/howto_tutorial_cppunit.html

8. Test und Integration

Kontrollfragen Test und Integration

- ⇒ Wann ist ein Programm fehlerfrei?
- ⇒ Was bedeutet es, wenn alle Tests fehlerfrei laufen
- ⇒ Ist es normalerweise möglich alle möglichenTestfälle laufen zu lassen?
- ⇒ Welche Prinzipien zur Auswahl von Testfällen kennen Sie?
- ⇒ Wie unterscheiden sich Black-Box-Tests und White-Box-Tests?
- ⇒ Welche Unterschiede gibt es zwischen Anweisungs-, Zweig-, Pfad- und Bedingungsüberdeckung?
- ⇒ Was ist Integration?
- ⇒ Was halten Sie von der Aussage "Sie haben das Programm doch getestet wie kann dann so ein Fehler auftreten?"
- ⇒ Warum muss man in der Architektur, im Design,... schon an Test denken?
- ⇒ Warum gibt es im V-Modell 4 Testphasen? Wie unterscheiden sie sich?
- ⇒ Woher "weiß" CppUnit welche Tests ausgeführt werden sollen, wenn die Testklassen nicht in der Main-Funktion instanziiert werden?

Können Sie jetzt Tests spezifizieren, entwickeln und anwenden?

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

Teil II - Querschnittsthemen

Querschnittsthemen

Was sind Querschnittsthemen?

- Bisher wurden die <u>Themen entlang eines Projektdurchlaufs</u> behandelt
 - ⇒ es gibt aber auch Themen, die den einzelnen Phasen übergeordnet sind
 - ⇒ oder in <u>vielen Phasen</u> vorkommen
- Wir behandeln folgende Querschnittsthemen (weiterhin aus der Sicht eines Software-Entwicklers):
 - ⇒ Qualitätssicherung
 - Software-Metriken
 - ⇒ Vorgehens- und Prozessmodelle
 - ⇒ Technisches Management
 - ⇒ Prozessorientiertes Qualitätsmgmt (ISO, CMM, Assessments)
 - ⇒ ... es gibt aber noch viele andere Themen

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

9. Qualitätssicherung

Qualitätssicherung

- Qualitätssicherung beinhaltet <u>Maßnahmen</u>, die <u>sicherstellen</u> sollen, dass ein <u>Produkt ein vorgegebenes Qualitätsniveau</u> erreicht
 - ⇒ es geht darum, eine <u>vorgegebene</u> <u>Qualität</u> zu <u>erreichen</u> <u>nicht</u> unbedingt um die <u>höchste Qualität</u>

Produktqualität

- ⇒ Die Maßnahmen zielen auf die Qualität der Bestandteile des Produkts.
 - Anwendung konstruktiver Maßnahmen bei der Entwicklung des Produktes
 - Anwendung analytischer Maßnahmen zur Untersuchung der Produktteile

siehe nächste Folien!

Prozessqualität

- ⇒ Die Maßnahmen zielen auf die <u>Qualität</u> des <u>Prozesses</u> mit dem das Produkt erstellt wird.
 - Definition bzw. Festlegung und Anwendung eines Entwicklungsprozesses,
 - Aktive <u>Suche</u> nach <u>Schwachstellen</u> im <u>Entwicklungsprozess</u>,
 - Systematische <u>Verbesserung</u> des <u>Entwicklungsprozesses</u>
 (so dass beim n\u00e4chsten Projekt nicht wieder die gleichen Fehler gemacht werden)
 - siehe z.B. Norm ISO 9001; CMM, CMMI; SPICE

Produktqualität: Konstruktive Qualitätssicherung

- Es wird versucht, das Entstehen von Qualitätsmängeln bereits während der Entwicklung (Konstruktion) des Produkts zu verhindern!
 - ⇒ <u>Beseitige</u> bei entdeckten Mängeln <u>nicht nur</u> den <u>Mangel</u> selbst, sondern auch seine <u>Ursache(n)</u>
 - ⇒ Gestalte den Entwicklungsprozess so, dass Qualitätsmängel seltener werden
- Dazu werden <u>während der Entwicklung</u> <u>geeignete Maßnahmen</u> eingesetzt
 - bewährte <u>Methoden</u>, <u>Techniken</u>, <u>Konstruktionsprinzipien</u>
 (UML, Pair Programming, Test First, OO-Entwurf, 4-Schichten-Architektur, ...)

 - ⇒ Werkzeuge (Case Tool, IDE, ...)

Qualität kann <u>nicht nachträglich</u> in ein Produkt <u>"hineingeprüft"</u> werden, Sie muss <u>von Anfang an "eingebaut"</u> werden!

Produktqualität: Analytische Qualitätssicherung

- Es wird versucht, entstandene Fehler zu entdecken (und zu beseitigen), indem die vorliegenden Teile des Produkts analysiert werden!
 - ⇒ <u>Untersuche</u> (Teil-)<u>Produkte</u> <u>nach</u> ihrer <u>Fertigstellung</u> auf Qualität
 - ⇒ Bessere nach, wo Mängel auftreten
- In der analytischen Qualitätssicherung unterscheidet man
 - ⇒ dynamische Maßnahmen, welche die "laufende" Software untersuchen
 - <u>Tests</u>: Performancetests, Robustheitstests, Testüberdeckungen usw. (vgl. Kap. Test)
 - ⇒ statische Maßnahmen, die eingesetzt werden können bevor die Software "läuft"
 - Manuelle Prüfverfahren zur Prüfung der fertigen Artifakte (= Reviews, vgl. OOAD)
 - Automatische Prüfverfahren zur Prüfung der fertigen Artifakte
 - <u>Automatische statische Codeanalyse</u> zur Überprüfung des Codes auf <u>potenziell fehlerhafte</u> <u>Konstrukte</u> (z.B. "=" in einer If Bedingung) und auf <u>Verstöße</u> gegen die Implementierungsrichtlinien
 - Konsistenz-Checks über dem UML-Modell mit Hilfe des CASE-Tools
 - Kompilierung des Codes zum Finden formaler Fehler (z. B. Syntaxfehler)
 - Codeanalyse mit Werkzeugen zur Bestimmung von Qualitäts-Maßen (vgl. Kapitel Metriken)
 - <u>Mathematisches Beweisen der Korrektheit</u> von Programmen (Formale Verifikation)

QS-Maßnahmen - Übersicht

Statische Codeanalyse (Beispiel einer analytischen statischen QS-Maßnahme)

- Bei der autom. statischen Codeanalyse untersucht ein Tool den Quellcode
 - ⇒ es werden <u>"beliebte" Fehlerquellen</u> entdeckt und angezeigt
 - Arrayüberschreitungen
 - Zuweisung statt Vergleich
 - Gefahr von Rundungsfehlern
 - uvm.
 - ⇒ z.B. <u>"Codecheck</u>" in "Understand", <u>"QA-C++</u>" von QA Systems oder <u>"PC-lint for C/C++</u>"
 - Nette Übung bei PC-lint suchen Sie den Fehler im "Bug of the month"
 http://www.gimpel.com/html/bugs.htm
 - ⇒ Sie k\u00f6nnen dort auch in der "Interactive Demo" Ihren eigenen Code untersuchen lassen

```
#include <iostream.h>
int main() {
 const double three = 3.0;
 double x, y, z;
 x = 1 / three;
 y = 4 / three;
 z = 5 / three;
 if( x + y == z )
 cout << "1/3 + 4/3 == 5/3 \n";
 else
 cout << "1/3 + 4/3 != 5/3 \n";
 return 0;
}</pre>
```

PC-lint liefert:

```
if(x + y == z) bug777.cpp(15):
Testing floats for equality
```

<u>PC-lint weist</u> auf ein (wahrscheinlich) <u>unerwartetes</u> <u>Ergebnis</u> des Vergleichs <u>hin</u> – nämlich *false* wegen Rundungsfehlern, die bei *float's* auftreten.

Formale Verifikation (Beispiel einer analytischen statischen QS-Maßnahme)

- Es wird <u>mathematisch bewiesen</u>,
 - ⇒ dass ein Programm zu zulässigen Eingabewerten die richtigen Ergebnisse (Ausgabewerte) liefert, d.h. richtig ist und
 - ⇒ dass der <u>Algorithmus</u> in jedem Fall <u>terminiert</u>.
- Vorgehen bei der formalen Verifikation
 - Jede <u>Funktionalität</u> eines Softwaresystems hat die <u>Aufgabe</u>,
 - aus bestimmten Anfangsbedingungen über Daten ("precondition")
 - bestimmte Endbedingungen über Daten ("postcondition") herbeizuführen.
 - ⇒ Dies ist wie ein Vertrag zu sehen zwischen demjenigen,
 - der eine Funktionalität benutzt,
 - und dem, der sie erfüllt.
- Die formale Verifikation eines Systems verläuft nun folgendermaßen:
 - Durch <u>formales Anwenden</u> von <u>Regeln der mathematischen Prädikatenlogik</u> wird über die Wirkungsweise des Algorithmus der Beweis geführt, dass er <u>aus</u> seinen <u>Anfangsbedingungen</u> die <u>Endbedingungen herstellt</u>.
 - ⇒ Gelingt dieser Beweis, erfüllt das System exakt die Spezifikation und ist korrekt.

Kontrollfragen Qualitätssicherung

- Was ist der Unterschied zwischen Prozessqualität und Produktqualität?
- Angenommen, Sie verwenden einen Standard zur Sicherung der Prozessqualität (z.B. ISO 9001). Entsteht dadurch eine gute Produktqualität?
- Angenommen, Sie unternehmen zur Sicherung der konstruktiven Produktqualität erhebliche Anstrengungen. Entsteht dadurch eine gute Produktqualität?
- Angenommen, Sie unternehmen zur Sicherung der analytischen Produktqualität erhebliche Anstrengungen. Entsteht dadurch eine gute Produktqualität?

Um gesicherte Produktqualität zu erzielen, müssen Sie alle Maßnahmen gezielt kombinieren!

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

10. Metriken

Motivation (I)

- Situation
 - ⇒ Projekt mit 100 Mitarbeitern, Laufzeit 3 Jahre
 - ⇒ anschließend 10 Jahre Wartung
 - ⇒ SIE sind <u>Projektleiter</u>
- Woher wissen Sie (als Projektleiter) frühzeitig,
 - ⇒ ob das Ergebnis <u>wartbar</u> sein wird
 - ⇒ ob die <u>versprochene Funktionalität</u> geboten wird
 - ⇒ ob der Code effizient läuft
 - ⇒ ob die <u>Tests einfach erstellt werden können</u>
 - ⇒ ob das <u>Projekt aus dem Ruder läuft</u>
 - ⇒ ...
 - ⇒ ob die Investition von über 50 Mio. Euro ein Erfolg wird???

Kann man <u>aus Arbeitsergebnissen</u> (automatisch)

<u>Indizien für diese Dinge berechnen!?</u>

⇒ "Messungen" und "Metriken"

Motivation (II)

- Situation
 - ⇒ SIE sind einer der 100 Mitarbeiter
 - ⇒ Sie entwickeln selbständig einen Teil
- Woher wissen Sie vor dem Review,
 - ⇒ ob Ihr <u>Arbeitsergebnis</u> gut (genug) ist
 - ⇒ ob Sie genug Kommentare haben
 - ⇒ ob Ihr Code erweiterbar ist
 - ⇒ ob Ihr Code wiederverwendbar ist
 - ⇒ ob Ihr Code testbar ist
 - ⇒ wo Sie Ihr Ergebnis noch verbessern sollten
 - ⇒ ...
 - ⇒ ob Sie ein guter oder schlechter Entwickler sind???

Kann man <u>aus Arbeitsergebnissen</u> (automatisch)

<u>Indizien für diese Dinge berechnen!?</u>

⇒ "Messungen" und "Metriken"

Lernziel Metriken

- Sie sollen in diesen Kapitel lernen,
 - ⇒ wozu Metriken gedacht sind
 - ⇒ was mit Metriken gemessen werden soll
 - was mit Metriken tatsächlich gemessen wird
 - ⇒ welche <u>Standard-Metriken</u> es gibt
 - ⇒ wie Tools den Umgang mit Metriken erleichtern
 - ⇒ wie Metriken sinnvoll in Projekten eingesetzt werden
 - ⇒ welche <u>Gefahren</u> Metriken bergen

<u>Anschließend können Sie</u> in einer vernünftigen Weise mit <u>Metriken umgehen?!</u>

Was will man messen?

Arbeitsfortschritt und Qualitätseigenschaften Funktionserfüllung HW-Effizienz Effizienz Qualitätsmerkmale aus Zuverlässigkeit SW-Effizienz (Performance) Benutzersicht Benutzbarkeit Robustheit Sicherheit Fehlertoleranz Änderbarkeit Erweiterbarkeit Verständlichkeit Wartbarkeit Qualitätsmerkmale aus Entwicklersicht Übertragbarkeit **Testbarkeit** Wiederverwendbarkeit Aber wie kann man das messen??

Metriken – die Grundidee

- Leite <u>elementare Eigenschaften</u> aus den Arbeitsergebnissen ab:
 - ⇒ z.B. für Code
 - Codegröße (Anzahl der Zeichen, Zeilen etc.)
 - Anteil an Kommentaren
 - Anzahl an komplexen Konstrukten (IF, WHILE,...)
 - Anzahl von Vererbungen
 - ...
 - ⇒ z.B. für die Architektur
 - Anzahl der Abhängigkeiten zwischen Klassen
 - Größe der <u>Dokumentation</u>
 - ...
- Durch <u>Kombination</u> von <u>elementaren Eigenschaften</u> können Aussagen über <u>SW-Qualitätseigenschaften</u> abgeleitet werden z.B.

- ⇒ Wartbarkeit

Es gibt aber viele Interpretationsmöglichkeiten...

Metriken: Einfache Ansätze

- Wie messe ich die Größe eines Programms (einer Funktion)?
 - ⇒ Anzahl Zeilen (LOC)
 - Durch viele Anweisungen in einer Zeile wird ein Programm nicht kleiner (einfacher)!
 - Durch <u>Leerzeilen</u> oder übertriebene Aufteilung aber auch nicht größer!
 - ⇒ Anzahl Anweisungen
 - Durch <u>Zusammenfassung von Einzelanweisungen</u> <u>zu komplizierten Anweisungen</u> wird ein Programm nicht kleiner!
 - ⇒ Anzahl Bytes
 - Durch <u>Sparen von Bytes</u> (z. B. <u>kurze Variablennamen</u>) wird ein Programm auch nicht kleiner!

Zähle nur die <u>verschiedenen</u> <u>Operanden</u> und die <u>Operatoren</u> ⇒ "Halstead-Metriken"

Halstead-Metriken: "Textuelle Komplexität"

Anzahl der unterschiedlichen Operatoren:

Anzahl der unterschiedlichen Operanden: η2

Anzahl des Auftretens von Operatoren: N1

Anzahl des Auftretens von Operanden: N2

Primitives Beispiel zur Veranschaulichung des Maßes:

float	Z;
z=x;	
x=y;	
y=z;	

Operatoren	Anz.	Operanden	Anz.
void	1	х	3
()	1	у	3
&	2	z	3
float	3		
=	3		
{ }	1		
,	1		
• •	4		
η1 = 8	N1 = 16	η2 = 3	N2 = 9

η1

Halstead-Metriken: "Textuelle Komplexität"

Abgeleitete Maße:

- tausch:
$$8+3 = 11$$

- tausch:
$$16 + 9 = 25$$

- tausch:
$$N^{\circ} = 8*Id(8) + 3*Id(3)$$

 $N^{\circ} = 24 + 4.75 = 28.75$

-
$$V = 25*Id(11) = 25*3,5 = 87,5$$

$$\eta = \eta 1 + \eta 2$$

$$N = N1 + N2$$

$$N^{\Lambda} = \eta 1^* Id(\eta 1) + \eta 2^* Id(\eta 2)$$

$$V = N*Id(\eta)$$

⇒ es gibt viele weitere Maße mit umstrittener Aussagekraft...

Einfache Zuweisungen zählen genauso wie komplizierte Schleifen!?

⇒ "Strukturelle Komplexität": "McCabe Maß"

McCabe-Maß, "zyklomatische Zahl": Strukturelle Komplexität

- Gibt Auskunft über die Komplexität der Kontrollstruktur einer Funktion
- zyklomatische Zahl z(G):

$$z(G) = P$$

- P = Anzahl der <u>linear unabhängigen Pfade</u> durch den Programm-Graphen G
- ⇒ Alternative Berechnung

$$z(G) = e - n + 2p$$

- e: Anzahl Kanten von G,
- n: Anzahl Knoten von G,
- p: Anzahl der verbundenen Komponenten

$$z(G) = \pi + 1$$
 (für p=1)

 π = <u>Anzahl der Verzweigungen</u> über booleschen Bedingungen in G

McCabe-Maß: Programm-Graph

- Arr z(G) = 4 (1.<2,3,7,8,10>, 2.<2,4,6,8,10>, 3.<2,4,6,8,9,8,10>, 4.<1.5>)
 - <2,3,7,8,9,8,10> ist z.B. linear abhängig (= 3. 2. + 1.)
- z(G) = e n + 2p = 10 8 + 2 = 4 (10 Kanten, 8 Knoten, 1 Komponente)
- Arr $z(G) = \pi + 1 = 3 + 1 = 4$ (Verzweigungen: Start, a, f)

Bewertung McCabe

- Das McCabe Maß
 - ⇒ ist nur für Code anwendbar
 - ⇒ <u>betrachtet nicht</u>, wie <u>kompliziert</u> eine <u>einzelne Anweisung</u> ist, oder <u>wie stark</u> sie <u>verschachtelt</u> ist
 - ⇒ dennoch wird das McCabe Maß oft eingesetzt:
 "Zerlege jedes Programm mit z(G) ≥ 10 in Teilprogramme,
 so dass für jedes Teilprogramm gilt: z(G) < 10"

Aber <u>was</u> macht man, <u>wenn</u> es <u>nicht</u> um <u>Code</u> von Funktionen geht, sondern Kommunikation zw. Teilen??

Maße zur Beurteilung der der Kopplung zwischen Teilen des Systems: Informationsfluss-Analyse - IF4

"Informationsfluss-Analyse":

$$\Rightarrow \underline{\mathsf{IF4}}_{\mathsf{m}}(\mathsf{S}) = (\mathsf{FI}_{\mathsf{m}} * \mathsf{FO}_{\mathsf{m}})^2$$

$$\Rightarrow \underline{\mathsf{IF4}}(\mathsf{S}) = \sum_{i=1}^{17} (\mathsf{FI}_i * \mathsf{FO}_i)^2$$

Zahl der <u>Datenflüsse</u>, die <u>zu einem Modul m führen</u>

Zahl der <u>Datenflüsse</u>, die <u>von einem Modul wegführen</u>

Maßzahl für den Modul m im System S

Maßzahl für die Architektur des Systems S

Beispiel für die Informationsfluss-Analyse

Beispiel:

A, B, C, D seien Funktionen und
C ruft A auf mit AufrufParametern y, z und Rückgabeparameter x. Oder
A, B, C, D seien Klassen und
z.B. eine Funktion der Klasse A
ruft eine Funktion der Klasse C
mit Aufrufparameter x auf und
eine Funktion der Klasse C ruft
eine Funktion der Klasse A mit
Aufrufparametern y, z auf, ...

Modul	fan-in (FI _i)	fan-out (FO _i)	FI _i * FO _i	$IF4_{i} = (FI_{i} * FO_{i})^2$
Α	3	2	6	36
В	0	2	0	0
С	2	2	4	16
D	2	0	0	0
				IF4(S) = 52

Relevanz der Maße für den Informationsfluss

- Empirische Studien haben gezeigt:
 - ⇒ Es besteht eine <u>starke Abhängigkeit</u> zwischen <u>Informationsfluss-Maßen</u> und dem <u>Wartungsaufwand</u>
 - ⇒ Beim <u>"Altern" der Software</u> <u>entartet</u> sehr oft die <u>Struktur</u>;
- IF4 kann benutzt werden, um <u>Architekturen</u> miteinander zu <u>vergleichen</u>
 - ⇒ Deutlich geringeres IF4 ⇒ weniger starke Kopplung unter den Komponenten
 - ⇒ Ein Blob (mit Daten außerhalb des Blobs) zeigt ein sehr hohes IF4
- Welches ist die optimale Größe von Moduln?
 - ⇒ Zu diesem Zweck können <u>kombinierte Maße</u> wie (LOCi, IF4i) oder (McCabei, IF4i) benutzt werden, um ausgeartete Module zu lokalisieren

Messwerte und Schlussfolgerungen

- Man kann fast alles messen...
 - ⇒ z.B. die Anzahl von Pizzadeckeln im Papierkorb
 - als Maß für den Terminverzug
- ...und <u>aus</u> den <u>Messungen fast alles folgern!</u>
 - ⇒ Die <u>Auswahl der richtigen Metriken</u> ist entscheidend
 - ⇒ Die Interpretation der Ergebnisse erfordert viel Erfahrung und Sachkenntnis
- Beispiel 1: Was sagt uns eine <u>Mitarbeiter-Fluktuation von nur 2 Prozent?</u>
 - ⇒ Dass die Angestellten zufrieden sind und es der Firma gut geht? oder
 - ⇒ dass die <u>Mitarbeiter keine Alternative</u> haben, weil die <u>Firma</u> in einer <u>exotischen</u> <u>Nische</u> lebt?
- Beispiel 2: Was sagt uns die Anzahl der <u>vergangenen Tage seit Projektbeginn</u> im Vergleich zu anderen Projekten?
 - Nichts! Aber mit schicken Grafiken kann Wally seinen (unfähigen) Chef beeindrucken (Dilbert 1996)

Wer viel misst, misst viel Mist! (Reinhard K. Sprenger)

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

10.1 Metriken und Tools

Tools

Tools

- ⇒ messen und berechnen grundlegende Metriken
- ⇒ bieten komplexe <u>zusammengesetzte Qualitätsmaße</u>, die Schlussfolgerungen aus den gemessenen Werten ziehen (durch Verknüpfung und Gewichtung)

Teil des Qualitätsmodells des Testtools Logiscope der Fa. Verilog

Komplexe zusammengesetzte Qualitätsmaße

STMT	Anzahl der Statements einer Komponente
	Je größer die Anzahl der Statements in einem Programm, um so schwerer ist es zu verstehen, d.h. um so größer ist der Aufwand zur Fehlersuche oder bei Änderungen in der Wartung.
VG	zyklomatisches Maß nach McCabe
AVGS	durchschnittliche Länge der Statements
	Dieses Maß ist ein komplexes Maß und wird nach folgender Gleichung berechnet:
	AVGS=(N1+N2+1) / (STMT+1)
	wobei N1 = Gesamtanzahl der Operatoren (<u>Halstead</u>)
	N2 = Gesamtanzahl der Operanden
	Je länger eine Anweisung ist, um so größer ist der Aufwand sie zu verstehen.
COMF	Kommentarfrequenz
	Verhältnis von Kommentaren und Anweisungen.
FAN_IN	Zahl der <u>Datenflüsse</u> , die <u>zu</u> einem <u>Modul</u> führen
	Je größer diese Zahl für einen Modul ist, um so stärker wird der Modul durch seine Umgebung (die rufenden Module) beeinflusst.
FAN_OUT	Zahl der <u>Datenflüsse</u> , die <u>von</u> einem <u>Modul</u> wegführen
	Je größer diese Zahl für einen Modul ist, um so größer ist der Einfluss dieses Moduls auf seine Umgebung (⇒ besonders genau überprüfen)
\Rightarrow	<u>Analysierbarkeit</u> =
	f1*STMT + f2*VG + f3*AVGS + f4*COMF + f5*FAN_IN + f6*FAN_OUT

Darstellung der Messergebnisse: Kiviatdiagramm

dc_lvars

ic_param

dc_calls

ct_bran

ct_vg

lc_stat

AVGS

ct_param

dc_calls

ct_path

ic_varpe

dc_calling

Ausreißer!

⇒ Ursache
untersuchen!

AXIS	LOW.	HIGH.	VALUE
COMF	0.20	+00	***
AVGS	1.00	9.00	***
lc_stat	1.00	20.00	0.00
ct_vg	1.00	10.00	3.00
ct_bran	0.00	0.00	***
VOCF	1.00	4.00	***
dc_lvars	0.00	5.00	***
ic_param	0.00	5.00	***
dc_calls	0.00	5.00	0.00
ot_exit	0.00	1.00	1.00
io_varpe	0.00	2.00	未未未
dc_calling	0.00	7.00	***
ct_path	1.00	60.00	4.00
LEVL	1.00	4.00	***

Darstellung der Messergebnisse: Kontrollflussgraph

Metriken und Tools

- Mit modernen Tools k\u00f6nnen sehr viele, verschiedene, vordefinierte Metriken auf die Arbeitsergebnisse (vor allem auf Code) angewandt werden
- Die <u>Darstellungen</u> erlauben eine <u>schnelle Identifizierung von Ausreißern</u> und die interaktive Analyse der Ursachen
 - ⇒ Die Versuchung ist groß, viele Metriken zu verwenden
 - ⇒ Die <u>Versuchung</u> ist groß, <u>Ausreißer in allen Metriken</u> zu <u>analysieren</u>
 - ⇒ Die intelligente Auswahl der Metriken und Grenzwerte wird umso wichtiger

<u>Tools erleichtern</u> den Umgang mit Metriken enorm – aber sie <u>ersetzen nicht die Denkarbeit!</u>

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

10.2 Umgang mit Metriken

10.2 Umgang mit Metriken

Gefahren von Metriken

- Metrik-Teufelskreis
 - 1. Das Projekt hat Terminverzug
 - 2. Das <u>Management</u> will den <u>Grund für den Verzug verstehen</u> und fordert <u>detaillierte Metriken</u>
 - 3. Die Mitarbeiter sammeln Daten für Metriken anstatt produktiv zu arbeiten
 - 4. GOTO1
- Metrik-Overkill
 - ⇒ ein von Metriken und Zahlen überzeugter Manager lässt zu viele Daten erfassen
 - ⇒ Die Mitarbeiter sammeln Daten für Metriken anstatt produktiv zu arbeiten

Dilbert: ... Here's my time report, in fifteen minute increments...

10.2 Umgang mit Metriken

Umgang mit Metriken

- Metriken ein normales und wichtiges Arbeitsmittel in modernen Projekten
 - ⇒ es sollten <u>einige wenige angebrachte Metriken</u> ausgewählt und konsequent verfolgt werden

 - ⇒ Mit modernen <u>Tools</u> können Metriken <u>schnell berechnet</u> und die Ergebnisse übersichtlich <u>visualisiert</u> werden. Dies liefert wertvolle Hinweise für die Entwicklung.
 - ⇒ Die Interpretation der Ergebnisse erfordert oft viel Erfahrung und Sachkenntnis
- Metriken müssen von allen Beteiligten mit Verstand eingesetzt werden
 - ⇒ Ein Entwickler kann Metriken immer <u>austricksen!</u> Kennt man die Berechnungsvorschrift, kann man die Metrik auch manipulieren.
 - ⇒ Ein Manager darf die Ergebnisse der Metriken nicht überbewerten

"Nicht alles, was zählt, kann gezählt werden, und nicht alles was gezählt werden kann, zählt" (Albert Einstein)

Kontrollfragen Metriken

- Was halten Sie von <u>LOC</u> (Lines of Code) zur Beurteilung Ihres Arbeitsfortschritts? Welche Metrik ist besser?
- Wozu sind Metriken wichtig?
- Wofür können Metriken definiert werden?
- Warum sind Metriken oft bei Managern beliebt und bei Entwicklern unbeliebt?
- Was passiert, wenn zusätzliche Metriken / Maßzahlen erfasst werden, um den Verzug eines Projekts zu verstehen?
- Wie können Tools die Einhaltung von Metriken mit Sollwerten visualisieren?
- Welche Bedeutung hat das <u>Maß IF4</u>?

Können Sie jetzt in einer vernünftigen Weise mit Metriken umgehen?!

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

11. Vorgehens- und Prozessmodelle

Lernziel Vorgehensmodelle

- Sie sollen in diesen Kapitel lernen,
 - ⇒ <u>was</u> ein Vorgehensmodell <u>beinhaltet</u>
 - ⇒ wozu Vorgehensmodelle wichtig sind
 - ⇒ was die verschiedenen Modelle auszeichnet
 - ⇒ wodurch sich die verschiedenen Modelle unterscheiden

Anschließend können Sie <u>zu</u> einem <u>Projek</u>t ein <u>Vorgehensmodell empfehlen!</u>

Vorgehen in Projekten am Beispiel

	Projekt A	Projekt B
Projektart	x-te Weiterentwicklung mit langer Wartung	innovatives Produkt; basierend auf traditionellem Produkt
Beispiel	traditionelles Autoradio	neuartiges Navigationssystem
Auftraggeber	<u>weiß</u> genau <u>was er will</u>	<u>weiß nicht</u> wirklich <u>was er will</u>
Auftragnehmer	weiß genau, wie es geht	weiß auch nicht so genau was sinnvoll ist

- Wie würden Sie diese Projekte angehen?
- In welcher Reihenfolge würden Sie die bekannten Entwicklungsphasen durchlaufen?
- Würden Sie die Phasen einmal vollständig, oder eher inkrementell durchlaufen?

Die Grundidee für Vorgehensmodelle am Beispiel

Die Projekte erfordern ein unterschiedliches Durchlaufen der Phasen!

- ähnliche Projekte kann man immer wieder so durchführen
- die Abarbeitung der Phasen kann als Modell dokumentiert werden

Warum braucht man Vorgehensmodelle?

- Softwareentwicklung ist ein <u>komplexer Prozess</u> und erfordert ein <u>systematisches</u>, <u>geplantes</u> <u>Vorgehen</u>
- Ein Vorgehensmodell
 - ⇒ gibt einen <u>bewährten Leitfaden</u> für den Entwicklungsprozess
 - ⇒ erlaubt die <u>Beschreibung</u>, <u>Optimierung</u> und <u>Zertifizierung</u> von <u>Entwicklungsprozessen</u>

⇒ Vorgehensmodelle <u>unterstützen</u> die geplante, erfolgreiche Durchführung von <u>Softwareentwicklungen</u>, d.h. <u>innerhalb definierter Zeit, Kosten und Qualität!</u>

Was ist ein Vorgehensmodell?

- Ein Vorgehensmodell legt fest:
 - ⇒ die Reihenfolge des Arbeitsablaufs (Entwicklungsstufen, Phasenkonzepte)
 - ⇒ Jeweils durchzuführende Aktivitäten in den Phasen
 - ⇒ Definition der <u>Teilprodukte</u> (Arbeitsergebnisse)
 - ⇒ <u>Fertigstellungskriterien</u> und <u>Abnahmekriterien</u>
 - ⇒ Notwendige <u>Mitarbeiterqualifikationen</u>
 - Verantwortlichkeiten und Kompetenzen
 - ⇒ Anzuwendende <u>Standards</u>, <u>Richtlinien</u>, <u>Methoden und Werkzeuge</u>
- Für ein konkretes Softwareentwicklungsprojekt muss das <u>Vorgehensmodell</u> <u>konkretisiert</u> werden (neu-deutsch: <u>Tailoring</u>)
 - ⇒ Ein <u>Vorgehensmodell</u> ist eine systematisch dokumentierte <u>Vorlage</u> für die <u>Durchführung</u> und das <u>Management von Projekten!</u>

Welche Vorgehensmodelle gibt es?

Klassische Modelle

- (Code & Fix)
- Wasserfall-Modell
- Evolutionäres Modell
- Inkrementelles Modell
- V-Modell
- Prototypen-Modell
- **-** ..

Unterscheiden sich in der Abfolge von Phasen

neue, komlexe Modelle

- Rational Unified Process (RUP)
- V-Modell XT
- Agile Entwicklung
- ...

Definieren den Gesamtprozess mit Definition der Aktivitäten, Arbeitsergebnissen etc. der einzelnen Prozessschritte (Phasen)

Code & Fix

Bewertung von Code & Fix

Vorteile

- Geringer Managementaufwand
- Zufriedene Kunden

Nachteile

- Schlechtere Wartbarkeit,
 Zuverlässigkeit und
 Übersichtlichkeit des Codes
- Starke <u>Abhängigkeit</u> vom individuellen <u>Programmierer</u>
- Differenzen über Funktionsumfang zwischen Entwickler und Anwender
- Keine Entwicklung von <u>Dokumentation</u> und <u>Testfällen</u>

⇒ Für große Projekte ungeeignet!

Das Wasserfall-Modell

- Sequentieller Entwicklungsablauf
- Top-Down-Vorgehen
- Durchführung jeder Aktivität in der richtigen Reihenfolge und in vollem Umfang
- Abgeschlossene Dokumentation am Ende jeder Aktivität
- <u>Iterationen nur</u> zwischen <u>zwei</u> <u>aufeinanderfolgenden Stufen</u>

Bewertung des Wasserfall-Modells

Vorteile

- Extrem einfaches Modell
- Geringer Management-Aufwand
- Disziplinierter, <u>kontrollierbarer</u> und sichtbarer Prozessablauf

Trotz aller Nachteile sehr beliebt bei Managern

- und immer noch weit verbreitet!

Auch das traditionelle V-Modell ist ein Wasserfallmodell

Nachteile

- Strenge Sequentialität oft nicht sinnvoll/machbar
- Möglichkeit von Feedback kaum gegeben
- Erkennen von <u>Problemen</u> erst <u>am</u> <u>Ende</u>
- Benutzerbeteiligung nur bei Anforderungen und im Betrieb
- Gefahr einer <u>zu starken Gewichtung</u> der <u>Dokumentation</u>
- Lange Projektlaufzeit, keine
 Zwischenversionen zu früheren
 Zeitpunkten

Das evolutionäre Modell

- <u>Kernanforderungen</u> des Auftraggebers führen direkt zur "<u>Nullversion"</u> (wird ausgeliefert)
- Konzentration auf <u>lauffähige</u><u>Teilprodukte</u>
- Stufenweise Entwicklung durch Modell, <u>Steuerung durch</u> die <u>Erfahrung</u> <u>der Benutzer</u>
- Vermeidung der Implementierung eines Produkts gleich in voller Breite
- Neue Anforderungen ⇒ neue Version
- Integration von Pflegeaktivitäten in den Prozess

Bewertung des evolutionären Modells

Vorteile

- Einsatzfähige <u>Produkte</u> für den Auftraggeber <u>in kurzen Abständen</u>
- Integration der Erfahrungen der Anwender in die Entwicklung
- Überschaubare Projektgröße
- Korrigierbare Entwicklungsrichtung
- Keine Ausrichtung auf einen einzigen Endtermin

Nachteile

- Eventuell <u>mangelnde</u> <u>Flexibilität der</u> <u>Nullversion</u> zur Anpassung an unvorhersehbare Evolutionspfade
- Eventuell <u>komplette Änderung der</u>
 <u>Architektur</u> in <u>späteren Versionen</u>

Gut geeignet, wenn der Auftraggeber noch nicht sicher ist, was er will!

Das iterativ-inkrementelle Modell

- Möglichst vollständige Erfassung und Modellierung der Anforderungen an das zu entwickelnde Gesamtprodukt
- Realisierung der <u>nächsten</u>
 <u>Ausbaustufe</u> unter

 <u>Berücksichtigung</u> der
 <u>Erfahrungen des Auftraggebers</u>
 mit der laufenden Version
- Einsatzfähiges System für den Auftraggeber schon nach relativ kurzer Zeit

Bewertung des inkrementellen Modells

Vorteile

- <u>zusätzlich zu den Vorteilen</u> der <u>evolutionären Entwicklung</u>:
- Inkrementelle <u>Erweiterungen passen</u> zum <u>bisherigen System</u>

Nachteile

- Vollständige Spezifikation nicht immer möglich
- die Entwicklung der <u>ersten Version</u>
 <u>dauert länger als beim evolutionären</u>
 <u>Modell</u>

Gut geeignet, wenn der wesentliche Inhalt klar ist, aber viele Details offen sind!

Prototypen

- Erstellung von lauffähigen <u>Prototypen</u> zur frühzeitigen Klärung von Problemen
 - ⇒ Auswahl <u>alternativer Lösungsmöglichkeiten</u>
 - ⇒ Sicherstellung der Realisierbarkeit
 - ⇒ Vervollständigen, Korrigieren von <u>Anforderungen</u>
- Einbeziehen von Anwendern in die Entwicklung

Prototypen(-Phasen)-Modell

Schrittweise Weiterentwicklung des ersten Prototyps / der frühen Produktversionen (addon-Prototyp s. u.)

Prototypen-Modell

Prototypen

Verwendung von <u>Prototypen</u> nicht nur im Prototypen-Modell, sondern auch bei Verwendung anderer Vorgehensmodelle zur <u>Prüfung der Machbarkeit</u>, <u>Verbesserung</u> von <u>Anforderungsspezifikation</u> und <u>Entwurf</u>.

Definition:

- Ein <u>Prototyp</u> ist ein <u>Experimentiersystem</u>, mit dessen Hilfe <u>Fragestellungen</u> zu Eigenschaften <u>des endgültigen Produkts</u> oder seiner <u>Einsatzumgebung geklärt</u> werden
- **Prototyping** ist die systematische Anwendung von Prototypen
- 3 Klassifikationskriterien:
 - Was wird durch den Prototyp getestet?
 - 2. Wie ist der Prototyp aufgebaut?
 - 3. Inwieweit findet der Prototyp <u>Verwendung</u> bei der Implementierung des <u>endgültigen</u> <u>Systems?</u>

- 11. Vorgehens- und Prozessmodelle
- 1. Was wird durch den Prototyp getestet? (I)

Benutzer-Prototyp (Explorativer Prototyp)

- dient als <u>Kommunikationsgrundlage</u> zwischen <u>Endbenutzer</u> und den <u>Systementwicklern</u>
- ⇒ Spätere <u>Arbeitsweise</u> wird <u>durchgespielt</u>
- Schwächen und Fehler der Spezifikation werden erkannt und vor der Weiterarbeit beseitigt
- ⇒ Beispiel:
 - Implementierung (eines Teils) der Benutzeroberfläche
 - ohne oder
 - mit darunterliegender Logik und Datenbank

- 11. Vorgehens- und Prozessmodelle
- 1. Was wird durch den Prototyp getestet? (II)

- Technischer Prototyp (Experimenteller Prototyp, Labormodell)
 - ⇒ dient den Entwicklern intern als Bewertungsgegenstand, der Fragen der technischen Umsetzung und Realisierbarkeit klären soll
 - ⇒ Beispiel für <u>Zielsetzungen</u> von technischen Prototypen:
 - Überprüfung der Machbarkeit
 - Abschätzung des Aufwandes / des Zeitbedarfs / der Kosten der Realisierung
 - Vergleich von Alternativen
 - Performance-Tests
 - Fragen der Konfiguration (Anschluss von Druckern, Vernetzung, ...)
 - Einsatz von Tools
 - -

- 11. Vorgehens- und Prozessmodelle
- 2. Wie ist ein Prototyp aufgebaut? (I)

horizontaler Prototyp

- ⇒ <u>z. B.</u> nur <u>Schnittstelle zum Benutzer</u>
- ⇒ Mit Hilfe solch eines Prototyps kann das <u>Arbeiten mit dem System gezeigt</u> werden
- ⇒ Da die tieferen Ebenen fehlen, liefert das System normalerweise falsche Werte

- 11. Vorgehens- und Prozessmodelle
- 2. Wie ist ein Prototyp aufgebaut? (II)

vertikaler Prototyp

- ⇒ exemplarisch <u>ausgewählte Teilfunktionen</u> des zukünftigen Systems vollkommen realisieren
- ⇒ z.B. <u>Performanz</u> einer kritischen Anwendung
- ⇒ auch als <u>explorativer Prototyp</u>

- 11. Vorgehens- und Prozessmodelle
- 2. Wie ist ein Prototyp aufgebaut? (III)

And the second s

Gesamtsystem mit Lücken

- ⇒ alle Teilsysteme <u>realisiert außer</u> z.B.
 - Plausibilitätsprüfungen
 - Ausnahme- und Fehlersituationen
 - komplexe Berechnungsroutinen

-

Prototyp mit Lücken

- 11. Vorgehens- und Prozessmodelle
- 3. Inwieweit findet der Prototyp Anwendung im endgültigen System?

Throw-away-Prototype (Quick-and-dirty-P, Rapid-Specification-P.)

- ⇒ findet keine Verwendung bei nachfolgender Implementierung
- ⇒ dient einzig und allein zur Entwicklung korrekter, robuster Spezifikationen

Add-on-Prototype (Rapid-Cyclic-Prototype)

- ⇒ wird bei der Implementierung des Zielsystem mitverwendet
- <u>ausgehend</u> von einem ersten <u>Add-on-Prototype</u> wird <u>zum Zielsystem</u> <u>weiterentwickelt</u>
- z. B. <u>Prototypenmodell:</u>

In jeder <u>Iterationsstufe</u>

- ⇒ wird der schon entwickelte Teil weiter verbessert
- ⇒ wird System vom Umfang her <u>erweitert</u>
- ⇒ wird weiterentwickelt, bis das Zielsystem vorliegt

Bewertung Prototypen / Prototypen-Modell

Vorteile

- Sinnvolle <u>Integration</u> in <u>andere</u>
 <u>Vorgehensmodelle</u> möglich
- Schaffung einer starken
 Rückkopplung zwischen
 Endbenutzern und Herstellern
- Schnelle Erstellung von Prototypen durch geeignete Werkzeuge

Nachteile

- Erhöhter Entwicklungsaufwand durch zusätzliche Herstellung von Prototypen
- Gefahr der Umwandlung eines "Wegwerf-Prototyps" zu einem Teil des Endprodukts aus Termingründen
- Prototypen "ersetzen" fehlendeDokumentation

Prototypen sind geeignet, um das Entwicklungsrisiko zu reduzieren!

Rational Unified Process

- Der Rational Unified Process (<u>RUP</u>) ist ein von der <u>Firma Rational</u> <u>Software</u> parallel zur Unified Modeling Language entwickeltes Vorgehensmodell zur Softwareentwicklung
- Der RUP definiert 6+3 grundlegende <u>Disziplinen</u> und
- orthogonal dazu 4 <u>Phasen</u>

Disziplinen (Arbeitsschritte) im RUP

Disciplines (Arbeitsschritte)

Geschäftsprozessmodellierung

Anforderungsanalyse

Analyse & Design

Implementierung Test

Auslieferung

Projektmanagement Konfigurations- und Änderungsman. Erst. d. Umgebung, Konfig. d. Prozesses

Disziplinen (Arbeitsschritte) und Phasen im RUP

Disciplines (Arbeitsschritte)

Organization along content

Core Process Workflows

Business Modeling

Requirements

Analysis & Design

Implementation

Test

Deployment

Core Supporting Workflows

Configuration & Change Mgmt.

Project Management

Environment

Phases

Quelle: Rational Unified Process 2000 Tool

Disziplinen (Arbeitsschritte) und Phasen im RUP

Beispiel:

Auftragserfassung im Kernsystem

Auftragserfassung im fertigen System (mit Sonderfällen)

Disciplines (Arbeitsschritte)

Organization along content

Core Process Workflows

Business Modeling

Requirements

Analysis & Design

Implementation

Test

Deployment

Core Supporting Workflows

Configuration & Change Mgmt. Project Management

Environment

Implementierungs-Meilensteine:

Machbarkeitsstudien mit Prototyping

Kernsystem incl. Tests

fertiges System System incl.
Anpassungen

Bewertung: RUP / UP

Vorteile

- <u>Durch</u> die <u>Überlappung verkürzt sich Dauer</u> des Projektes
- Unterstützt die Planung und Steuerung von Projekten durch Standardisierung Für jeden (Teil-)Prozess:
 Welche Arbeiten,

welche Arbeitsergebnisse,

wer verantwortlich.

- Anpassbar an projektspezifische Anforderungen (Tailoring)
- Gute Anbindung zur <u>UML</u>
- Gut <u>dokumentiertes</u> Modell

Nachteile

- RUP stellt <u>hohe Anforderungen</u> <u>an</u> das <u>Management durch</u> die hohe <u>Parallelität</u> des Entwicklungsprozesses
- Die <u>Anforderungen</u> werden <u>relativ früh</u> <u>festgelegt</u>

RUP ist ein gut dokumentiertes und modernes iteratives Modell

– aber nicht evolutionär!

Rest von RUP nur zur Info, nicht prüfungsrelevant

Unterschied zwischen Rational Unified Process (RUP) und Unified Process (UP)

- UP wurde 1999 von Jacobson veröffentlicht
- RUP ist eine konkrete Implementierung des UP durch die Firma Rational nach 1999
- RUP wird von Rational (inzwischen aufgekauft von IBM) als Produkt vertrieben, Rational bietet für RUP eine Reihe von darauf abgestimmte Formularen und Werkzeugen an.
- <u>UP</u> teilt Projekte in folgende Disziplinen (Arbeitsschritte) ein:
 - ⇒ Anforderungen
 - ⇒ Analyse
 - ⇒ Entwurf
 - ⇒ Implementierung
 - ⇒ Test

Wir sehen, es fehlen gegenüber dem RUP:

- Geschäftsmodellierung
- Auslieferung
- ⇒ Konfigurations- und Änderungsmanagement (siehe Kap 9)
- ⇒ Projektmanagement (mit Risiko-, Personal-, Budget- und Vertragsmanagement)
- ⇒ Erstellung und Pflege der Infrastruktur

Selbstverständlich brauchen wir in UP auch die in RUP explizit zusätzlich erwähnten Disziplinen.

Phasen und Ergebnisse		Siehe auch S. 39-45 in [Arlow, Neustadt]	
	Ergebnisse (Produkte) der	Inception Phase ("Konzeption", "Proj.definition")	Elabor
	Geschäftsprozess- Modellierung	Haupt-Geschäftsfälle sind definiert	
	Anforderungsdefinition	Projektziele, Schlüsselanforderungen (Anwendungsfälle Kernsystem), Akteure Visionen-Dokument mit Hauptanforderungen, Funktionen und Grenzen des Gesamtsystems, Priorisierung der Anforderungen, Projekt-Glossar,	
	Analyse, Design	Erster Entwurf der Systemarchitektur, Schnittstellen zu anderen Systemen Nachweis der Machbarkeit und Brauchbarkeit durch technische Studien	
	Implementierung u. Test	Nachweis der Machbarkeit und Brauchbarkeit durch definierte technische / explorative Prototypen	
	Auslieferung		
	ProjektManagement	Kosten-, Zeitschätzung und Projektplanung mit genau definierten Meilensteinen, Risikoanalyse, Nutzen des Systems ist dargestellt, Kosten-Nutzenanalyse liegt vor, Groben Kosten- und Terminplan liegt vor.	

Env: Infrastruktur eingerichtet

Stakeholder haben den obigen Punkten zugestimmt und entschließen sich, das Projekt fortzuführen

SWE © Prof. Dr. W. Weber, h_da, Fachbereich Informatik

Phasen und Ergebnisse

Siehe auch S. 39-45 in [Arlow, Neustadt]

Ergebnisse (Produkte) der	Elaboration Phase ("Ausarbeitung ", "Entwurf")	
Geschäftsprozess- Modellierung	Mit den Stakeholder überarbeitetes endgültiges Gesamtgeschäftsprozessmodell als Workflow mit verbalen Beschreibungen liegt vor	•
Anforderungsdefinition	UML Use Case Diagramm (fertig), UML Use Case Beschreibungen (fast fertig) nichtfunktionale Anforderungen sind definiert	
Analyse, Design	Statische und dynamische UML-Modelle zu Analyse (fertig), Architektur (fertig), Design (zum großen Teil fertig) Benutzerdokumentation (begonnen)	
Implementierung u. Test	Ein belastbares, robustes, ausgetestetes, ausführbares Kernsystem (Prototyp) Testplan und Testfälle (fast fertig)	
Auslieferung	Kernsystem (zum Prüfen) ausgeliefert	
ProjektManagement	Detaillierter Projektplan, mit einer realistischen Einschätzung über benötigte Zeit, Geld und weitere Resourcen, verfeinerte Risikoanalyse, Kosten-Nutzenanalyse liegt vor.	

Geschäftsmodell ist mit Projektplan abgestimmt und von Stakeholdern genehmigt Stakeholder entschließen sich, das Projekt fortzuführen

Phasen und Ergebnisse

Siehe auch S. 39-45 in [Arlow, Neustadt]

Ergebnisse (Produkte) der	Construction Phase ("Erstellung", "Konstruktion")	
Geschäftsprozess- Modellierung	Alle Produkte sind auf dem neuestem Stand und konsistent zueinander (fertig)	•
Anforderungsdefinition	Anforderungsdokument mit zusätzlich gefundene Anforderungen (fertig)	
Analyse, Design	Benutzerdokumentation und Help-Bildschirme fertig Alle übrigen Teile sind fertig	
Implementierung u. Test	Ein genügend belastbares, robustes, ausgetestetes, ausführbares Gesamtsystem , um es an den Benutzer auszuliefern, Beta-Test fertig	
Auslieferung	Teilsysteme wurden bereits ausgeliefert Schulungsunterlagen sind erstellt	
ProjektManagement	Endgültiger Installations- und Einführungsplan Nachkalkulation der Kosten und Schwachstellenfindung als Grundlage für nächste Projekte	
_		

h_da

HOCHSCHULE DARMSTADT
UNIVERSITY OF APPLIED SCIENCES

Env: Zielumgebung vorbereitet

Stakeholder habe der Auslieferung der Software zugestimmt

Phasen und Ergebnisse

Siehe auch S. 39-45 in [Arlow, Neustadt]

Ergebnisse (Produkte) der	Transition Phase ("Übergang", "Übergabe")	
Geschäftsprozess- Modellierung	Alle Produkte sind auf dem neuestem Stand und konsistent zueinander	
Anforderungsdefinition	Alle Produkte sind auf dem neuestem Stand und konsistent zueinander	
Analyse, Design	Alle Produkte sind auf dem neuestem Stand und konsistent zueinander	
Implementierung u. Test	Installiertes abgenommenes System, Benutzer-Test ist abgeschlossen, gefundene Fehler sind korrigiert, SW ist an evtl. zusätzlich gefundene / geänderte Anforderungen angepasst	
Auslieferung	Alle für den Kunden notwendigen Produkte sind ausgeliefert, Software ist installiert u. für spezielle Benutzer konfiguriert, Daten sind übernommen, Schulungen sind durchgeführt, Benutzer wurde bei der Handhabung des Systems unterstützt, Projekt-Abschluss Review ist durchgeführt.	
ProjektManagement Env: Zielsystem eingerichtet	Sämtliche Projektdaten sind im Unternehmen archiviert Plan zur weiteren Unterstützung des Benutzers ist abgestimmt	

Stakeholder sind (hoffentlich) zufrieden

Phasen und Ergebnisse

Iterationen

- Bei größeren Projekten sind <u>insbesondere</u> die Phasen <u>Ausarbeitung</u>, <u>Erstellung</u> und <u>Übergang</u> in <u>mehrere Iterationen</u> unterteilt.
- ⇒ Es entstehen u. a. Zwischenversionen des <u>lauffähigen Programms</u> (incl. Dokumentation), die entweder <u>nur intern zur Bewertung</u> des Arbeitsfortschritts dienen oder die <u>an den Kunden zum Testen</u> oder schon für den <u>produktiven Einsatz</u> ausgeliefert werden.
- ➡ Man spricht von einem <u>iterativ inkrementellen Prozess</u>, da in <u>jeder Iteration ein Inkrement</u> (Produkte eines Arbeitsschritts, d. h. UML-Modelle, ..., lauffähiger Code) zum System <u>hinzugefügt</u> wird. (Allerdings können die verschiedenen Arbeitsschritte zu einem Programmteil in unterschiedlichen Iterationen ablaufen! s. nächste Folie)
- ⇒ Im Gegensatz zu dem normale íterativ-inkrementellen Ansatz können sich hier die <u>Zyklen überlappen</u>, d. h. der <u>Folgezyklus beginnt</u>, bevor der Vorgängerzyklus abgeschlossen ist.
- Nicht nur die Ziele und Produkte der einzelnen <u>Disziplinen</u>, sondern auch die <u>Ziele und Produkte der Iterationen</u> (Meilensteine) müssen <u>definiert</u> sein und durch <u>Reviews überprüft</u> werden.

V-Modell-XT

- Verbindliches Vorgehensmodell bei der Vergabe von <u>Entwicklungsprojekten</u> durch <u>Bundesbehörden</u>
- V-Modell (1988) -> V-Modell 97 (1997) -> V-Modell XT (2005)
- XT = extreme Tailorig -> kann durch Tailoring an unterschiedliche Projektarten angepasst werden
- Es wird <u>vom Staat</u> ein rechnerunterstütztes <u>Tailoringsystem</u> <u>angeboten</u>
- Die zugeschnittene Ausprägung des V-Modell-XT ist abhängig von
 - ⇒ dem "Projekttyp" (Projekt aus Auftragnehmer oder Auftraggeber-Sicht)
 - ⇒ weiteren "Projektmerkmalen" (Fertigprodukt, Projekt mit hohem Risiko,...)
 - der "<u>Projektdurchführungsstrategie</u>" (inkrementelle Entwicklung, komponentenbasierte Entwicklung, agile Entwicklung, Wartung, ...)
 - ⇒ ausgewählten "Entscheidungspunkten" (=Meilensteine: z. B. System spezifiziert, ..) und einer vorgeschlagenen Reihenfolge der Entscheidungspunkte (Workflow)
 - Zu jeden Entscheidungspunkt werden Produkte vorgeschlagen, die beim Eintreten des Entscheidungspunkts vorliegen müssen
 - ⇒ gewissen Projekttypen können gewissen "Vorgehensbausteine" zugeordnet werden (Vertragsabschluss(AG), Evaluierung Fertigprodukte, Systemerstellung)

Alle Abbildungen in diesem Kapitel aus: V-Modell XT, Release 1.3

V-Modell-XT - Tailoringsystem

V-Modell-XT - Entscheidungspunkte, Projektdurchführungsstrategie

Rest von V-Modell-XT ob nur zur Info, nicht prüfungsrelevant

V-Modell-XT - Metamodell

V-Modell-XT - Vorgehensbausteine

können muss auch A gewählt werden

C benötigt mindestens einen

Bedarfsermittlung und Bedarsdeckung in der Bundeswehr (CPM)

V-Modell-XT - Vorgehensbausteine, Entscheidungspunkte

Projekttyp	Projektdurchführungsstrategien	Projektdurchführungsstrategien	
Verpflichtende Vorgehensbausteine	Optionale Vorgehensbausteine	Entscheidungspunkte	
Systementwicklungsprojekt (AN)	Inkrementelle Systementwicklung (AN) Komponentenbasierte Systementwicklung (AN)	Wartung und Pflege von Systemen (AN) Agile Systementwicklung (AN)	
Projektmanagement Qualitätssicherung Konfigurationsmanagement Problem- und Änderungsmanagement	Messung und Analyse Kaufmännisches Projektmanagement	Projekt genehmigt Projekt definiert Iteration geplant Projekt abgeschlossen	
Systemerstellung	HW-Entwicklung SW-Entwicklung Logistikkonzeption Evaluierung von Fertigprodukten Weiterentwicklung und Migration von Altsystemen Benutzbarkeit und Ergonomie Systemsicherheit	System spezifiziert System entworfen Feinentwurf abgeschlossen Systemelemente realisiert	
Lieferung und Abnahme (AN) Vertragsschluss (AN)	Lieferung und Abnahme (AG) Vertragsschluss (AG)	Lieferung durchgeführt Abnahme erfolgt Projekt ausgeschrieben Projekt beauftragt Projektfortschritt überprüft	

Schnittstelle zum Auftraggeber

V-Modell-Kern

Agile Softwareentwicklung

http://agilemanifesto.org

- Gegenbewegung zu den oft als schwergewichtig und bürokratisch angesehenen Softwareentwicklungsprozessen wie RUP oder V-Modell
- Idee: <u>Schnell</u> eine einsetzbare <u>Software ausliefern</u> und <u>inkrementell</u> (in kurzen Zyklen) in engem Kontakt mit dem Kunden <u>ausbauen</u>
- "Agile Werte" bilden das Fundament der Agilen Softwareentwicklung
 - → Offenheit und Kommunikation statt Formalismen
- Die <u>Grundprinzipien</u> der agilen SW-Entwicklung (agiles Manifest [Beck,...]) stellen

Individuen und Interaktion über → Prozesse und Werkzeuge

Lauffähige Software
 über
 umfassende Dokumentation

Zusammenarbeit mit dem Kunden über • Vertragsverhandlungen

Reaktion auf Änderungen über ● Befolgung eines Plans

"Obwohl die rechten Punkte ihren Wert haben, bewertet die agile SW-Entw. die linken höher."

Die agile SW-Entwicklung – die Grundidee

- "Der <u>Kunde kennt</u> die wirklichen <u>Anforderungen</u> zum Projektbeginn meist noch <u>nicht komplett!</u> Er <u>fordert Features</u>, die er nicht braucht, und <u>vergisst solche</u>, die benötigt werden!"
- Wie <u>begegnet</u> die <u>agile Methode</u> <u>typische Gefahren</u> für Software-Entwicklungsprojekte:
 - ⇒ Unbenutzbarkeit aufgrund von Programmierfehlern
 - Lösung: Viele und frühe Tests
 - ⇒ Unbenutzbarkeit aufgrund von <u>Fehlentwicklung</u>
 - Lösung: Kunde mit in den Entwicklungsprozess einbeziehen
 - □ Unwartbarkeit
 - Lösung: Viele und frühe Tests
 - ⇒ Zeitplan nicht einhaltbar
 - Lösung: Nur Implementieren, was höchstes Nutzen/Aufwand-Verhältnis hat
 - ⇒ "Featuritis" ("Vielleicht brauchen wir einmal dieses Feature...")
 - Lösung: <u>Lass es!</u>

Die agile SW-Entwicklung – die Grundidee

- verzichte auf einen strikten Anforderungskatalog
- <u>implementiere</u> <u>nur</u> die <u>im aktuellen Iterationsschritt</u> <u>benötigten Merkmale</u>
- durchlaufe immer wieder in <u>kurzen Zyklen</u> (typ. eine Woche) sämtliche
 Disziplinen der klassischen Softwareentwicklung
 - ⇒ (Anforderungsanalyse, Design, Implementierung, Test)
- verwende <u>kurze Release-Zyklen</u> und integriere dauernd
- erstelle eine <u>gute Dokumentation</u>
 - ⇒ leicht verständlich, vollständig aber nicht ausschweifend

agile Entwicklung ist ein evolutionäres Modell

Agile Vorgehensweisen

Agile SW-Entwicklung ist nicht eine bestimmte, sondern ein Überbegriff für verschiedenen Vorgehensweisen.

- Extreme Programming (K. Beck)
- Adaptive Software Development (J. Highsmith)
- Lean Software Development (M. Poppendieck)
- Crystal (A. Cockburn)
- Scrum (K. Schwaber)
- ...
- Wir wollen hier "Extreme Programming" und "Scrum" näher anschauen.

Die agile Vorgehensweise "Extreme Programming (XP)"

- Grundprinzipien
 - Prinzipien (Auswahl)
 - ⇒ Sit together das gesamte Team entwickelt in einem Raum
 - ⇒ Alle Informationen sind jedem zugänglich (z. B. auch auf an den Wänden)
 - ⇒ Kollektives Eigentum jeder darf jederzeit jeden Quellcode verändern
 - ⇒ Enge <u>Einbeziehung zum Kunden</u> "Story-Cards" beschreiben Anwendungsfälle exemplarisch in Form kurzer Geschichten
 - ⇒ offene und respektvolle Kommunikation Kritik, Informationen
 - ⇒ <u>Pair-Programming</u> <u>zwei Programmierer</u>; einer <u>codiert</u>, einer <u>denkt mit</u> (regelmäßig die Rollen tauschen, Vier-Augen-Prinzip)
 - Testgesteuerte Programmierung erst Unit-Tests schreiben, dann Funktionalität programmieren

Extreme

Programming

Die agile Vorgehensweise "Extreme Programming (XP)" - Grundprinzipien

Prinzipien (Auswahl)

- ➡ Inkrementelles Design, d. h. Design ist nicht von vornherein festgelegt, sondern ständig änderbar / erweiterbar.
- ⇒ <u>Ständige Integration</u> neu erstellter / veränderter Teile. (Build sollte in 10 Minuten durchführbar sein.)
- ➡ <u>Refactoring</u> systematisches und <u>regelmäßiges Überarbeiten</u> der Ergebnisse: entferne Redundanz, lösche überflüssige Funktionalität, überarbeite das Design!
- ⇒ Wöchenzyklen: Meeting mit Planung der Arbeit für eine Woche.
- ⇒ Quartalszyklus: Meeting mit Besprechung der Themen für nächstes Quartal.

Die agile Vorgehensweise "Scrum" - Grundprinzipien, Rollen

- Scrum ist ein Prozessmodell für agile Produkt- und Softwareentwicklung.
- Für Scrum sind auch die oben beschriebenen Prinzipien gültig.
- Scrum besteht aus einfachen <u>Arbeitstechniken</u> und Ritualen sowie wenigen <u>Rollen</u> und <u>Artifakten</u>.
- Eine kurze, aber etwas detailliertere Beschreibung finden Sie unter http://www.microtool.de/instep/de/scrum.asp

Die agile Vorgehensweise "Scrum" - Rollen

Quelle:

http://www.microtool.de/instep/de/scrum.asp

Rollen:

Product-Owner:

Nimmt Interessen der Stakeholder wahr, legt Ziele der Entwicklung fest. Stellt Finanzierung sicher.

Cross-functional Team:

Organisiert sich eigenständig. Schätzt jeweils Aufwände für Entwicklung.

ScrumMaster:

Sorgt dafür, dass Team produktiv arbeiten kann.

Ermittelt Verbesserungspotential im Prozess Optimiert Arbeitsbedingungen.

Die agile Vorgehensweise "Scrum" - Arbeitstechniken

Sprint Planning Meeting (8 Std.)

- Product Owner präsentiert
 Product Backlogs mit höchster
 Priorität.
- Verständnisfragen von Teammitgliedern.
- Team wählt Funktionen für kommenden Sprint.
- Team erzeugt Sprint Backlog.

Daily Scrum Meeting (15 Min.)

- Täglich gleicher Ort u. Zeit
- Alle Teammitglieder
- Nur einer redet
- Jedes Teammitglied:
 Was habe ich erreicht
 Was will ich heute erreichen
 Welche Hindernisse
- ScrumMaster beseitigt Hindernisse

(Stories) erstellt durch Product Owner

Die agile Vorgehensweise "Scrum" - Arbeitstechniken

Sprint Review Meeting (4 Std) am Ende des Sprints

 Team präsentiert Project Owner neue Funktionalität

Sprint Retrospective Meeting

(15 Min.) nach Review Meeting

 ScrumMaster überlegt mit Team, wie Ablauf des nächsten Sprints verbessert werden kann, so dass Arbeit effizienter wird und mehr Spaß macht

Priorisierte Liste von zu liefernden Funktionen (Stories) erstellt durch Product Owner

11. Vorgehens- und Prozessmodelle

Bewertung: agiles Vorgehen

Vorteile

- <u>Einsatzfähige Produkte</u> für den Auftraggeber in <u>kurzen Abständen</u>
- Integration der <u>Erfahrungen</u> der <u>Anwender</u> in die Entwicklung
- Überschaubare Projektgröße
- Korrigierbare Entwicklungsrichtung
- Keine Ausrichtung auf einen einzigen Endtermin
- Wissensverbreiterung durch <u>Pair</u> <u>Programming</u>
- Weniger Bürokratie / mehr Spaß !?

Nachteile

- Auftraggeber und Team müssen mitspielen (sehr gute Vertrauensbasis zum Auftraggeber erforderlich)
- Erfordert hohe <u>Prozessreife</u> des Teams
- Verzicht auf ein reguläres
 Anforderungsmanagement <u>erschwert</u>
 <u>Planung von Kosten und Terminen</u>
- Das <u>Projektmanagement</u> muss <u>frühzeitig</u> <u>kommunizieren</u> und <u>Entscheidungen</u> fällen, andernfalls können <u>geschätzter</u> und realer Aufwand auseinanderlaufen

Agiles Vorgehen ist

- ⇒ gut geeignet, wenn der <u>Auftraggeber</u> noch nicht sicher ist, was er will!
- ⇒ weniger geeignet, für umfangreiche Projekte mit planbaren Kosten & Terminen!?

11. Vorgehens- und Prozessmodelle

Kontrollfragen Vorgehensmodelle

- Wozu sind Vorgehensmodelle wichtig?
- Was beinhaltet ein Vorgehensmodell?
- Was ist ein <u>iterativ- inkrementelles Modell</u>?
- Welche Nachteile hat das Wasserfallmodell?
- Welche <u>Vorteile</u> bietet das <u>V-Modell?</u>
- Welche <u>Klassifikationen</u> von <u>Prototypen</u> gibt es?
- Was halten Sie von der Aussage "In meinem letzten Projekt hat sich das Modell "X" bewährt – so mache ich das jetzt immer"?
- Ist der <u>RUP</u> ein <u>agiles Vorgehens-Modell</u>? Denken Sie an Iterationen, Zykluslängen, Zeitpunkt der Architekturentstehung, Dokumentation)
- Welches <u>Vorgehensmodell</u> haben wir <u>im Praktikum</u> eingesetzt?

Folgendes Kapitel nicht prüfungsrelevant (Kap 11.1)

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

11.1 Modelle zur Bewertung von Software-Entwickungsprozessen

11.1 Modelle zur Bewertung von Software-Entwickungsprozessen Lernziel Vorgehensmodelle

- Sie sollen in diesen Kapitel lernen,
 - ⇒ wie man im Modell <u>SPICE vorgeht</u>, um die <u>Güte von Software-</u> <u>Entwickungsprozessen</u> zu <u>bewerten</u>
 - ⇒ was die <u>Unterschiede zu CMMI</u> sind (CMMI ist ein anderes Model zur Bewertung von SW-Entwicklungsprozessen)
 - ⇒ was die <u>Unterschiede zu V-Modell-XT bzw. RUP</u> sind

Anschließend wissen Sie wie man die Qualität eines Prozesses messen kann!

Einführung

Jedem hier ist klar::

Seit dem es Computer gibt

- scheitern SW-Projekte,
- zugesagte <u>Termine</u> werden <u>nicht eingehalten</u>,
- kalkulierte Kosten werden <u>überschritten</u>,
- die Qualität der SW ist viel geringer als erwartet.
 - => Wir brauchen einen klar strukturierten SW-Entwicklungsprozess.
 - => Wir müssen <u>bewerten</u> können, wie gut man die durchzuführenden <u>Aufgaben mit dem eingesetzten SW-Entwicklungsprozess lösen</u> kann.

Prozess-Bewertungs-Modell, SW-Entwicklungsprozess-Modelle und Projekte

Was ist SPICE? - Das "Process Reference Model" (PRM) - ISO/IEC 15504-5

SPICE – "Process Assessment Model" (PAM)

SPICE - Capability Level 0 und 1

Wie sind die "Capability-Levels" (der "Live Cycle Processe") definiert?

Level 0: Incomplete (unvollständiger) Process

Der Prozess ist nicht implementiert.

Level 1: Performed (durchgeführter) Process

- Level 1 ist erreicht, wenn der implementierte Prozess den Zweck ("Process Purpose") des Prozesses erfüllt. Zur Bewertung wird geprüft ob
- die "Process outcomes" erzielt werden,
- die "<u>base practices</u>" implementiert sind,
- die "<u>input and output work products</u>" existieren .

SPICE - Beispiel ENG.1 (aus ISO/IEC 15504-5)

Process ID:

ENG.1

Process name:

Requirements elicitation

Process purpose:

The purpose of the requirements elicitation process is to gather, process, and track evolving customer needs and requirements

...

Process outcomes:

As a result of successful implementation of requirements elicitation process

- 1. continuing communication with the customer is established;
- 2. agreed customer requirements are defined and baselined;
- 3. a change mechanism is established;
- 4. a mechanism is established for continuous monitoring of customer needs;

...

Base practices:

Obtain customer requirements and requests (Outcome: 1, 4)

Agree on requirements (Outcome: 2)

Establish customer requirements baseline (Outcome: 2, 3)

...

Input work products

Commitment / agreement (Outcome: 2)

Change request (Outcome: 3)

. . .

Output work products

Customer requirements (Outcome: 2, 3)

Communication record (Outcome: 1, 4)

Change control record (Outcome: 3, 4)

. . .

SPICE - Capability Level 2, "Process Attributes" and "Indicators"

Level 2: Managed Process

- Der "Performed (durchgeführte) Process" (Level 1)
 - ⇒ wird zusätzlich geplant, verfolgt und angepasst und
 - ⇒ Die <u>Arbeitsprodukte</u> sind <u>adequat implementiert</u>, stehen unter <u>Konfigurationsmanagement</u>, werden <u>qualitätsgesichert</u>, <u>gemanaged</u> und <u>fortgeschrieben</u>

Für die Bewertung eines Processes genügt keine informelle Beschreibung

=> "Process Attributes" und "Indicators"

Zu <u>Capability Level</u> 2 oder höher existieren jeweils 2

⇒ "Process Attributes"

⇒ Für jedes "Process Attribute" sind "Indicators" definiert:

- "Generic Practices"
- "Generic Resources"
- "Generic Work Products"

Diese "Indicators" helfen dem Assessor den "Capability-Level" des Prozesses zu bestimmen.

SPICE - Attributes, Generic Practices, Generic Resources, Generic Work Products für Level 2: Managed Process (aus ISO/IEC 15504-5)

Process Attribute 2.1: Performance Management

is a measure of the extent to which the performance (Durchführung) of the process is managed.

...

Generic Practices:

Identify the <u>objectives (Ziele)</u> for the performance of the process. Plan and <u>monitor</u> the <u>performance of the process</u>.

Adjust the performance of the process (if planned results are not achieved).

...

Generic Resources:

project planning, management tools and control tools, communication mechanisms,

Generic Work Products:

<u>Documentation</u> of the <u>objectives</u>, <u>milestones</u> and <u>timetable</u>, <u>results</u> and <u>status of the process</u>,

...

capability level 1 0..2 process attribute 1 1..* generic practice generic resource generic work product

Process Attribute 2.2: Work Product Management

is a <u>measure of the extent</u> to which the <u>work products produced</u> by the process are appropriately <u>managed</u>. (Configuration management)

11.1 Modelle zur Bewertung von Software-Entwickungsprozessen SPICE - Capability Level 3

Level 3: Established Process

- Der Live-Cycle-Process existiert als ein <u>organisationseinheitlich</u> festgelegter <u>Standard-Prozess</u>
- <u>Ein Projekt</u> verwendet eine <u>angepasste ("tailored") Version</u> dieses Standard-Prozesses, <u>=> definierter Prozess</u>.
- Während der Prozessausführung
 - Identifikation von <u>Schwachstellen</u>
 - Verbesserung des Standardprozesses

 Der Established Process hat auch wieder 2 Process Attributes, für die die Generic Practices, Generic Resources, Generic Work Products nachgeprüft werden

SPICE - Capability Level 4

Level 4: Predictable Process

- In jedem Projekt werden "Schlüsseldaten" gesammelt wie z. B.:
 - Anzahl der im Integrationstest gefundenen Fehler pro Zeile,
 - statistische Daten über den Grund der Fehler, ...
- Es können <u>Schlüsseldaten</u> von unterschiedlichen <u>Projekten</u> verglichen werden (wegen Einführung Standardprozess).
- Es können statistische <u>Auswertungen</u> über den <u>archivierten Schlüsseldaten</u> gemacht werden.
 - ⇒ Wir können Konsequenzen von Entscheidungen voraus sagen.
 - ⇒ Wir können vor dem Eintreten negativer Auswirkungen reagieren.
 - ⇒ Das Management kann das Projekt <u>objektiv bewerten</u>.

11.1 Modelle zur Bewertung von Software-Entwickungsprozessen SPICE - Capability Level 5

Level 5: Optimizing Process

- Quantitative Prozessziele werden gesetzt und die Einhaltung verfolgt.
- Prozesse werden fortlaufend verbessert
- Innovative Ansätze werden erpobt und über erhobene Schlüsseldaten bewertet.
- Bemerkung: Wegen des hohen Aufwands wird normalerweise nur das Erreichen von Capability Level 2 oder 3 angestrebt.

SPICE – Bestimmung des Capability Level (Fähigkeitsgrad) eines Prozesses

Wir Bewerten das Erfülltsein von

- Prozess-Attributen bzw. das
- Durchführen von generischen Praktiken,

 Verfügbarsein von generischen Resourcen und process category Vorhandensein von <u>Arbeitsergebnissen</u> Wann ist ein bestimmter process group Capability Level erreicht? 1..12 has capability level (live cycle) process 0..2 process attribute process purpose process outcome base practice work products generic work product generic practice generic resource

SPICE - Evaluation der Prozess Attribute und Bestimmung des Capability Levels des Prozesses

Bewertung des Erfülltseins eines Prozess-Attributes:

- F: Fully achieved.
- L: Largely achieved
- P: Partially achieved
- N: Not achieved

Um F zu erreichen

- ⇒ müssen <u>nicht</u> unbedingt alle <u>Praktiken</u> implementiert sein,
- ⇒ müssen <u>nicht</u> unbedingt alle geforderten <u>Resourcen</u> verfügbar sein,
- ⇒ müssen <u>nicht</u> unbedingt alle <u>Arbeitsergebnisse</u> erstellt werden.
- ⇒ Es <u>hängt</u> vom speziellen <u>Umfeld</u> und der <u>Meinung des Assessorenteams</u> <u>ab</u>, was unbedingt vorhanden sein muss.
- Ein Level ist erreicht, wenn
 - alle Prozess-Attribute
 - ⇒ des Levels mindestens "largely achieved" sind und
 - ⇒ die Prozess-Attribute der <u>darunterliegenden Levels</u> "<u>fully achieved</u>" sind.

11.1 Modelle zur Bewertung von Software-Entwickungsprozessen Was ist CMMI?

- Die <u>Zielsetzung</u> vom CMMI ist die <u>gleiche wie</u> die Zielsetzung von <u>SPICE</u>:
 - ⇒ Bewertung des SW-Entwicklungsprozesses (in CMMI zus. System-Entw.-Process)
- CMMI bietet 2 Methoden zur Bewertung an:
 - ⇒ Die *kontinuierliche Darstellung* (*continuous representation*) ist SPICE sehr ähnlich:
 - Bewertet einzelne "*Process Areas*" (~"Live Cycle Processes" in SPICE) mit einem "*Capability Level*"
 - wie im "Target Profile" definiert (~"Process Assessment Modell" in SPICE)
 - ⇒ Die stufenförmige Darstellung (staged representation)
 - bewertet die <u>Organisation</u> mit einem **Reifegrad** (maturity level).
 (Im Normungsgremium von SPICE wurde inzwischen auch eine stufenförmiger Darstellung erarbeitet.)

CMMI Continuous Representation

CMMI Staged Representation

V-Modell XT

11.1 Modelle zur Bewertung von Software-Entwickungsprozessen Impliziert die Verwendung des V-Modells XT eine gute Bewertung in SPICE oder CMMI?

- In der <u>Beschreibung des V-Modells XT</u> wird <u>gezeigt</u>, dass die einzelnen <u>spezifischen und generischen Ziele von Level 2 und 3 des CMMI</u> auf Vorgaben im <u>V-Modell XT abgebildet</u> werden können.
- Das heißt <u>nicht</u>, dass bei Verwendung von <u>V-Modell XT automatisch CMMI-Level 3</u> erreicht ist.
- CMMI ist ein Modell zur Überprüfung des Fähigkeitgrads bzw. Reifegrades eines Entwicklungsprozesses.
 - ⇒ Es muss unabhängig von der Verwendung eines Vorgehensmodells geprüft werden inwieweit die spezifischen und generischen Ziele bei der Umsetzung des Prozesses wirklich erreicht sind.
- => Durch die Verwendung des V-Modells XT ist eine <u>gute Basis</u> gelegt für eine gute Bewertung in CMMI, aber erst <u>nach</u> dem <u>Appraisal-(Begutachtungs-)Prozess</u> kann entschieden werden, <u>welcher Level</u> <u>erreicht</u> ist.
- Die gleiche Argumentation gilt für SPICE

Rational Unified Process (RUP)

- 11.1 Modelle zur Bewertung von Software-Entwickungsprozessen Impliziert die Verwendung des RUP eine gute Bewertung in SPICE oder CMMI?
 - Wir haben hier die gleichen Argumente wie beim V-Modell XT:
- ⇒ Durch die Verwendung des RUP ist eine gute Basis gelegt für eine gute Bewertung in SPICE oder CMMI, aber erst nach dem Appraisal-Prozess kann entschieden werden, welcher Level erreicht ist.

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

12. Technisches Management

Quellenhinweis:

Einige Folien dieses Kapitels entstammen Präsentationen von Prof. A. del Pino

Änderungsmanagement (Change Management)

- Anforderungen ändern sich im Lauf der Zeit
 - neue Anforderungen kommen hinzu
 - bestehende Anforderungen werden modifiziert
 - ⇒ Die Prioritäten bestehender Anforderungen ändern sich
- "Change Management": Systematischer Umgang mit Änderungsanträgen
 - 1. Analyse der Veränderungen gegenüber geplanten Zeiten, Kosten und Risiken
 - 2. Analyse der Auswirkung dieser Veränderung auf andere Anforderungen
 - 3. Freigabe der Änderung und Einarbeitung in das Pflichtenheft, Designdokumente,...
 - ⇒ Achtung! Die <u>Analyse</u> jedes Change Requests <u>erfordert</u> bereits <u>Ressourcen</u>
 - ⇒ Für die Umsetzung müssen oft Kosten nachverhandelt werden

Change Management ist eine Gratwanderung zwischen Kundenzufriedenheit und Einhaltung des Projektplans

Risikomanagement (I)

- In jedem Projekt bestehen Risiken
 - ⇒ <u>Mitarbeiter</u> können <u>kündigen</u> oder das <u>Projekt verlassen</u>
 - ⇒ Getroffene <u>Annahmen</u> stellen sich als <u>falsch</u> heraus
 - z.B. Arbeitspaket X ist in 3 Tagen fertig
 - ⇒ Zulieferungen bleiben aus oder verspäten sich
 - z.B. Technologie X ist bis zum Termin Y verfügbar
 - ⇒ ...
- Ein <u>Risiko</u> ist der <u>Zusammenhang</u> zwischen einer <u>Ursache</u>, die mit einer <u>gewissen Wahrscheinlichkeit eintreten</u> kann, und einer in der Regel <u>negativen</u> <u>Auswirkung</u>, bei der ein <u>Verlust</u> entsteht
 - ⇒ Die negative Auswirkung muss nicht zwangsläufig eintreten man kann auch Glück haben
 - ⇒ Der <u>Verlust</u> kann zum Beispiel eine <u>zeitliche Verzögerung</u>, zusätzliche <u>Kosten</u> oder eine <u>Verschlechterung der Qualität</u> sein

Wie geht man mit Risiken um?

Risikomanagement (II)

■ Ein <u>Risikomanagement-Prozess</u> ist das <u>systematische Zusammenspiel</u> von <u>Prozessbausteinen</u> mit dem <u>Ziel</u>, <u>Risiken</u> letztlich <u>akzeptierbar</u> zu machen

1. Risikoidentifikation

- Nicht alle Risiken sind <u>unmittelbar bekannt</u>. Sie müssen <u>proaktiv gesucht</u> und entdeckt werden
- Das <u>Ergebnis</u> ist ein Dokument, das <u>für jedes Risiko</u> neben seiner <u>Beschreibung</u>, auch die <u>Wahrscheinlichkeit seines Auftretens</u> und den <u>möglichen Verlust</u> identifiziert

2. Risikoanalyse

- In der Risikoanalyse werden die erkannten Risiken nach wohldefinierten Kriterien analysiert, und nach ihrer <u>relativen Bedeutung</u> für das Projekt <u>priorisiert</u>
- Das Ergebnis der Risikoanalyse ist eine priorisierte Risikoliste

3. Risikoplanung

- Auf der Basis der priorisierten Risikoliste werden in einem Aktionsplan Szenarien entwickelt, und die <u>Alternativen zur Auflösung von Risiken</u> beschrieben
- Es werden <u>Schwellwerte</u> festgelegt, <u>wann</u> der <u>Aktionsplan zum Einsatz kommen</u> soll
- Das <u>Ergebnis</u> der Risikoplanung ist ein <u>Aktionsplan</u>

Risikomanagement (III)

Der Risikomanagement-Prozess (fortgesetzt)

4. Risikoverfolgung

 Hierbei wird überprüft, ob während des Projektverlaufs bestimmte Metriken die im Aktionsplan festgelegten <u>Schwellwerte überschreiten</u>, und gegebenenfalls werden bestimmte <u>Abläufe des Aktionsplans ausgelöst</u>

5. Risikoauflösung

- Die Risikoauflösung ist die Reaktion auf einen Auslöser, wobei dann bestimmte Teile des <u>Aktionsplans durchgeführt</u> werden
- Risiken in einem Projekt sind normal und unvermeidbar
- ⇒ Als <u>Entwickler</u> sind Sie vor allem an der <u>Risikoidentifikation</u> und <u>Risikoanalyse</u> beteiligt
- ⇒ <u>Risikomanagement</u> erlaubt den <u>bewussten Umgang mit</u> diesen <u>Risiken</u> und verhindert böse Überraschungen
- ⇒ Evtl. auch Einsatz von Prototypen zur Risikobewertung

Konfigurationsmanagement (I)

Quelle: IEEE Standard Glossary of Software Engineering Terminology

- A <u>system</u> is a <u>collection of components</u> (=Systemteile) organized <u>to accomplish</u> a specific <u>function</u> or set of <u>functions</u>
 - ⇒ Hardware-Komponenten
 - ⇒ Software-Komponenten
 - ⇒ Firmware-Komponenten
 - ⇒ ...
- Die <u>Konfiguration</u> eines Systems <u>beschreibt die Komponenten</u>, die jeweils in einer <u>bestimmten Version</u> vorliegen und mit einer wohl definierten Prozedur <u>zu dem System zusammengesetzt</u> werden können
- Während der Entwicklung eines Systems entstehen viele Konfigurationen
 - ⇒ Jedes Release entspricht (mindestens) einer Konfiguration
 - ⇒ Jedes <u>Testszenario</u> entspricht einer Konfiguration
 - ⇒ Jeder Zwischenstand in der Integration entspricht einer Konfiguration
 - ⇒ ...

Konfigurationsmanagement (II)

- Beim Konfigurationsmanagement geht es darum, die vielen entstehenden Konfigurationen zu verwalten
 - ⇒ systematische und <u>nachvollziehbare</u> <u>Durchführung von Änderungen</u>
 - Was wurde gegenüber der letzten Konfiguration geändert?
 - <u>In welchen Konfigurationen</u> wird diese <u>Version</u> der Komponente <u>noch verwendet</u>?
 - ⇒ Wiederherstellung von <u>"alten" Konfigurationen</u>
 - wenn z.B. ein Fehler zu einem Release gemeldet wird
- Konfigurationsmanagement-Tools
 - ⇒ verwalten sehr <u>viele Dateien</u> und zusätzliche <u>Datenstrukturen darauf</u>
 - ⇒ verwalten Versionen von Quellcode (bekannt als CheckIn und CheckOut)
 - ⇒ bieten Funktionen zum Suchen, Verzweigen, und Zusammenführen von Dateien
 - ⇒ Beispiele (Open Source): <u>Subversion</u> (<u>SVN</u>), <u>Concurrent Version System</u> (<u>CVS</u>)

<u>Eigentlich</u> müssten auch die <u>Hardware</u>, das <u>Betriebssystem</u>, die <u>Entwicklungsumgebung</u> uvm. <u>mitverwaltet</u> werden, <u>damit</u> eine <u>Konfiguration</u> <u>nach vielen Jahren</u> tatsächlich <u>wiederherstellbar</u> ist

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

13. Zusammenfassung

13. Zusammenfassung

Themen in der Veranstaltung

- Software Engineering im Projekt
 - ⇒ Anforderungsanalyse (Spezifikation)
 - ⇒ Abnahme und Systemtests
 - ⇒ Architektur
 - ⇒ Design
 - ⇒ Implementierung
 - ⇒ Test
- Querschnittsthemen
 - ⇒ Qualitätsmanagement
 - ⇒ Software-Metriken
 - ⇒ Vorgehens- und Prozessmodelle
 - Technisches Management
 - ⇒ (Prozessorientiertes Qualitätsmgmt (CMMI, SPICE, Assessments)
 -leider nicht geschafft)

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

13.1 Ergebnisse im Praktikum

Inhalt des Praktikums

- Der CocktailPro war kein wirklich großes Projekt....
 - ⇒ (relativ) geringer Umfang, kurze Laufzeit, kleines Team

 - ⇒ <u>wenige Schnittstellen</u> nach außen (z.B. Zulieferung von Fremdcode)
-aber, es wurden dennoch viele Themen behandelt
 - OOA, OOD, Modellierung (Use Cases, Klassendiagramme, Sequenzdiagramme)
 - Implementierung (Guidelines, Objektorientierung)
 - ⇒ Beobachter-Muster
 - ⇒ Integration (Zulieferung Rezeptbuch / verteilte Entwicklung)
 - ⇒ <u>Test</u> (Blackbox, Whitebox, C++Unit)
 - ⇒ Review

 - ⇒ CASE-Tool, Round-Trip-Engineering

Wie gut ist Ihr Entwurf?

- Analysieren Sie bitte folgende Change Requests:
 - 1. es wird ein neues Rezeptbuch mit neuen Rezepten zugeliefert
 - 2. das User-Interface soll in Deutsch und Englisch verfügbar sein
 - 3. es wird in den Rezepten ein neuer Verarbeitungsschritt "Rühren" eingeführt
 - 4. es soll bei einem Füllstand von 200g ein Warnungs-Piepton ausgegeben werden
 - 5. die gleiche Zutat kann in mehreren Dosierern sein (es soll automatisch umgeschaltet werden, wenn ein Dosierer leer ist)
 - 6. die Cocktails sollen schneller gemischt werden, indem die Zutaten parallel abgewogen werden. Dazu erhält jeder Dosierer eine eigene Messvorrichtung.
 - ⇒ In welchen Klassen und Methoden müssen Sie Änderungen machen?
 - ⇒ Ist die Änderung eher ein Hack oder passt sie ins Design?
 - ⇒ Könnte die Änderungen auch leicht jemand anderes machen?
 - ⇒ Wie viele Stunden brauchen Sie zur Umsetzung?
 - ⇒ Könnten Sie diese Änderungen auch im Code Ihres Kollegen machen?

Lessons Learned? (I)

- Haben Sie den Wert der Modelle erkannt?
 - ⇒ die Abstraktion hilft beim Bewahren des Überblicks

 - ⇒ In den Modellen werden Entscheidungen getroffen und wichtige Vorgaben gemacht
 - ⇒ die Implementierung wird geradlinig und einfacher
 (oder auch nicht, falls die Modelle nicht adäquat sind)
- ...aber, falls der <u>Detaillierungsgrad</u> nicht stimmt, klappt es nicht
 - ⇒ z.B. Implementierung trotz unvollständiger Klassen- und Sequenzdiagramme führt zu häufigen Schnittstellenänderungen
 - ⇒ ...

Lessons Learned? (II)

- Haben Sie den <u>Wert von Metriken</u> erkannt?
 - ⇒ schnelle und frühe Analyse der Ergebnisse
 - ⇒ wertvolle <u>Hinweise</u> auf <u>potenzielle Schwachstellen</u>
 - Anregungen zur Verbesserung des persönlichen Entwicklungsstils
- ...aber, auch die <u>Gefahren</u>?
 - ⇒ übertrieben gute Ergebnisse für halbfertigen Code (keine Fehlerbehandlung.)
 - ⇒ die Erfassung und Auswertung zu vieler Metriken verursacht viel Arbeit
- Haben Sie jetzt besser verstanden was <u>Design</u> ist?
 - ⇒ Geheimnisprinzip, schwache Kopplung und starker Zusammenhalt

 - Verwendung von Klassen und Sichtbarkeit
- Haben Sie den <u>Nutzen</u> von <u>Design Patterns</u> jetzt besser verstanden?
 - ⇒ <u>Observer</u> als praktisches Pattern
 - ⇒ Tipp: Das (einfache) <u>Singleton-Pattern</u> hätte einiges stark vereinfacht...

Hochschule Darmstadt Fachbereich Informatik

Software Engineering

13.2 Gesamtergebnis

Häufige Mängel in Software-Projekten... sind vermeidbar

Reviews,

Vorgehens-Modelle, Metriken

Häufige Mängel in Software-Projekten... sind vermeidbar

Anf.-analyse Architektur, Design, Pflichtenheft **Implementierung** Lastenheft Projekt-Management How the customer explained it How the Project Leader How the Analyst designed it How the Programmer wrote it How the Business Consultant Anforderungs-Analyse Pflichtenheft Lastenheft How the project was documented What operations installed How the customer was billed How it was supported What the customer really Model-Integration, Projektlierung, Test. Management Dokumen-Abnahme tation

Kritische Bemerkungen zum Schluss

- Modelle und Prozesse sind wichtige Instrumente auf dem Weg zur Software
 - ⇒ <u>aber</u> die <u>Software ist das Ziel</u>, nicht das Modell oder der Prozess!

 - ⇒ In der Modellierung geht es nicht darum, die neuesten UML-Features zu verwenden – Sie dokumentieren für Ihre Kollegen und für die Wartungsphase! Verwenden Sie einfach eine Notiz im Modell um Hinweise zu geben
 - ⇒ Dokumentieren Sie auch Zusatzinformationen wie
 - Zwischenergebnisse,
 - grundsätzliche Ideen und Lösungsansätze,
 - nicht so leicht ersichtliche Randbedingungen und
 - die Gründe bei einer Entscheidung mit Alternativen
 - ⇒ Ein <u>Prozess soll helfen!</u> Wenn er mehr <u>behindert</u> als nützt, <u>ist er der falsche</u> (für dieses Projekt)

Kontrollfragen zum Software Engineering

- Wie stellen Sie in einem großen Projekt sicher,
 - dass eine Person nicht alles wissen muss?
 - ⇒ dass Qualitätsauflagen (intern oder vom Auftraggeber) erfüllt werden?
 - ⇒ dass die <u>Wartungsverpflichtung berücksichtigt</u> wird?
 - ⇒ dass Ihr Kunde auch das kriegt was er will?
 - ⇒ dass Sie auch in Teams an verschiedenen Standorten arbeiten können?
 - dass die <u>Ergebnisse</u> <u>der Teams</u> auch <u>zusammen passen</u>?
 - dass die <u>Software</u> <u>stabil läuft?</u>
 - ⇒ dass die Entwickler nicht alles neu erfinden?

Sie sollten jetzt in einem großen Projekt mitarbeiten können!

ENDE

Ergänzungsfolien

Operationen der Schnittstellen-Klasse zu Rezeptbuch

```
class SKRezeptbuch
public:
void SKRezeptbuch();
 GetAnzahlRezepte();
int
 GetAnzahlRezeptschritte (int NrRezept);
int
string GetNameRezept (int NrRezept);
string GetZutat (int NrRezept, int NrRezeptschritt);
 GetMenge (int NrRezept, int NrRezeptschritt); ...
```


Operationen der Realisierungs-Klasse in Komponente KRezeptbuch

```
class KompRezeptbuch::public SKRezeptbuch
public:
void KompRezeptbuch()
 { Rezeptbuch dasRezeptbuch };
int GetAnzahlRezepte()
 { return dasRezeptbuch.GetAnzahlRezepte() };
int GetAnzahlRezeptschritte (int NrRezept)
 { return dasRezeptbuch.getRezept(NrRezept)->getAnzahlRezeptschritte() };
string GetNameRezept (int NrRezept)
 { return dasRezeptbuch.getRezept(NrRezept)->getName() };
string GetZutat (int NrRezept, int NrRezeptschritt)
 {return dasRezeptbuch.getRezept(NrRezept)
 ->getRezeptschritt (NrRezeptschritt)->getM_Zutat() };
float GetMenge (int NrRezept, int NrRezeptschritt)
 { ...->GetM Menge}; ...
```


■ Nicht aktuelle Folien:

Cocktail-Mischmaschine

marães in Portugal (neben dem slowenischen Maribor Kulturhauptstadt Europas), Santiago de Chile, Hongkong, Orlando im US-Staat Florida sowie das australische Darwin. Bei den Ländern ist das Top-Ziel eine Überraschung: Uganda. Es folgen Birma (Myanmar/ Burma) und die Ukraine.

STRICK-SAKKO: "Die Strickjacke ist das neue Sakko", behauptet die Modefirma Marc

O'Polo, und in der Tat: Europaweit sieht man junge modebewusste Männer mit sogenannten Cardigans, die jedoch nicht opahaft, sondern schick und ein bisschen sportlich wirken. In der Trendsetter-Metropole Istanbul zum Beispiel tragen auf der beliebten Flaniermeile Istiklal Caddesi viele Teenager und Twens die oft dicken, wollig-wärmenden Strickjacken - bevorzugt mit Knöpfen (nicht mit Reißverschlüssen). Oft nehmen die Strickjacken tatsächlich Bezug auf Sakkos und sind als Zweireiher gestaltet. Der "Ralph Lauren Styleguide" schreibt: Lassen Sie ruhig einmal das Sakko weg und kreieren Sie stattdessen mit Strickjacke, Hemd Krawatte einen lässigen Look."

MIX-MASCHINE: Kaffee, Suppen oder Nudelgerichte lassen sich auf die Schnelle aus Automaten ziehen. Auch Cocktail-Fans können inzwischen die Maschine für sich arbeiten lassen. Zwei Wirtschaftsingenieure von der Bremer Uni haben einen Automaten entwickelt, der neun verschiedene Cocktails mixt. Die Rezepte für "Sex on the Beach" oder "Screwdriver" sind auf kleinen Chipkarten gespeichert, die die Benutzer vor ein Lesegerät halten müssen. Aus mehreren Tanks mischt der Automat dann das richtige Verhältnis von Schnaps, Säften und Sirup zusammen. Echte Barkeeper wenden sich mit Grausen, doch als Mietgerät für Partys kommt die Maschine an.

Cocktail-Kasten: Kolja Schmidt (links) und Marco Lewandowski mit ihrem Getränkeautomaten Foto: Jaspersen