

Eötvös Loránd Tudományegyetem Informatikai Kar

Programozási technológia II

1. előadás

A szoftverfejlesztési folyamat

© 2016 Giachetta Roberto groberto@inf.elte.hu http://people.inf.elte.hu/groberto


- The program's fully tested and bug-free.
- We're working on the documentation.
- Of course we can modify it"

(ismeretlen)

Szoftverfejlesztés

- A szoftverek nélkülözhetetlen alkotóelemei a modern világnak
 - számos célt szolgálhatnak,
 - különböző felépítésűek, működési elvűek
 - emiatt megvalósításuk módja is jelentősen eltérhet
- A szoftverek jelentős része hibás, a szoftverfejlesztési munkák jelentős része kudarcba fullad, ennek okai:
 - egyre nagyobb számban, egyre összetettebb programokra van szükség
 - alacsonyak az elvárások a szoftverekkel szemben
- Emiatt nagy szükség van a professzionális szoftverfejlesztésre

A szoftvertechnológia

- Egy szoftvernek, mint terméknek gyártási technológiára van szüksége, amely garantálja a program funkcióit, minőségét, költségét és határidejét
- A szoftvertechnológia feladata szoftverek rendszerezett, felügyelt, minősített fejlesztése, működtetése és karbantartása
 - a szoftver a program(ok), dokumentáció(k), konfiguráció(k), valamint adatok együttese
- A szoftverek többsége nagy méretű, nagy bonyolultságú programrendszer, amely
 - rendszerint csapatmunkában készül
 - hosszú élettartamú, karbantartást és bővítést igényel

Minőségi mutatók

- A szoftvereknek megfelelő színvonalon kell biztosítania az elvárt funkciókat, amit a szoftver *minőségi mutatói*val (*quality characteristics*) írhatunk le
 - karbantarthatóság (maintainability): módosíthatóság, továbbfejleszthetőség lehetőségei
 - megbízhatóság és biztonság (dependability and security): meghibásodások valószínűsége, támadásokkal szembeni védelem, sebezhetőségi pontok
 - hatékonyság (efficiency): erőforrások használata, korlátai, válaszidő, skálázhatóság
 - használhatóság (acceptability): érthetőség, használat elsajátítása, ergonómia


Szoftvertechnológiai projekt

- A szoftver fejlesztésének folyamatát *projekt*nek, előállításának felügyeletét *projektmenedzselés*nek nevezzük
- A projektért felelős személy a *projektmenedzser*nek (*project manager*), aki
 - biztosítja, hogy a szoftver megfelel az előírt minőségnek, elkészül a megadott határidőre költségkereten belül
 - szervezi, irányítja, ütemezi a projektben részt vevő csapat munkáját, biztosítja a fejlesztéshez szükséges hardver és szoftver erőforrásokat, a módszerek és szabványok megfelelő alkalmazását
 - gondoskodik a projekt dokumentáltságáról

Szoftvertechnológiai projekt

- A szoftverfejlesztési csapatnak számos további tagja lehet, akik különböző szerepeket töltenek be, pl.:
 - termékgazda (product management): üzleti folyamatok és prioritások és elfogadási feltételek kezelése
 - *programgazda* (program management): fejlesztés ütemezése, feladatok elosztása és követése
 - *tervező* (architect): szoftver magas szintű tervének elkészítése, technikai döntések kezelése
 - fejlesztő (developer): szoftver implementációja
 - *minőségbiztosítás* (quality assurance): tesztelés tervezése, magvalósítása, minőségi kritériumok ellenőrzése


Szoftvertechnológiai projekt


A szoftver életciklus

- Minden szoftver rendelkezik *életciklus*sal, amely meghatározza létét a feladat kitűzésétől a program használatának befejeztéig
- Az életciklus általában négy fő fázisra bontható:
 - 1. specifikáció: a szoftver funkcionalitásának és megszorításainak megadása
 - 2. tervezés és implementáció: a specifikációnak megfelelő szoftver előállítása
 - 3. *verifikáció és validáció*: a szoftver ellenőrzése a specifikációnak történő megfelelésre
 - 4. evolúció: a szoftver továbbfejlesztése a változó elvárásoknak megfelelően

A szoftver életciklus


Specifikáció

- A specifikáció (software specification) célja a feladatot megoldó szoftver funkcióinak tisztázása, a rendszerre és a fejlesztésre vonatkozó elvárások megadása
 - feltérképezi a követelményeket felhasználói, valamint fejlesztői szemszögből, lépései:
 - megvalósíthatósági elemzés
 - követelmény feltárás és elemzés
 - követelmény specifikáció
 - követelmény validáció
 - eredménye a szoftver követelmény-leírása (software requirements specification)


Tervezés és implementáció

- A szoftver tervezése és implementációja (software design and implementation) feladata a specifikáció átalakítása egy végrehajtható rendszerré
 - meghatározza a rendszer szerkezetét (felépülés), felületét (be- és kimenet), működését (alkalmazott algoritmusok, kommunikációs folyamatok)
 - a folyamat során elkészül a *szoftver rendszerterve* (*software design description*), amely tartalmazza a program statikus és dinamikus szerkezetét, a kommunikációs csatornák feltérképezését, az implementációs és tesztelési tervet
 - elkészíthető a *szoftver prototípusa* (*prototype*), amely a program egyszerűsített megvalósítását tartalmazza

Tervezés és implementáció

- az implementációhoz megfelelő *szoftverfejlesztési környezetet* kell használnunk, a programkód változásait *verziókövetés* sel tartjuk nyilván
- az implementáció részeként az egyes programegységek tesztelése is megtörténhet
- a szoftverek tervezésének és programozásának módszerét nevezzük *programozási paradigmá*nak
 - meghatározza a programozási stílust, az absztrakciós szintet
 - meghatározza az alkalmazható programozási nyelvek körét is, és fordítva

Programozási paradigmák


Validáció és evolúció

- A verifikáció és validáció (software verification and validation) célja megmutatni, hogy a rendszer megfelel a specifikációnak, valamint a felhasználói elvárásoknak
 - alapvetően tesztelés, amely több fázisban, több módszerrel történik (a felhasználói tesztek csak az utolsó lépésben történnek)
- Az evolúció (software evolution) során továbbfejlesztjük, hogy új követelményeknek feleljenek meg, az esetlegesen felmerülő hibákat korrigáljuk
 - átlagosan a szoftver élettartamának 80%-a, ezért eleve bővíthetőre, módosíthatóra kell kialakítani a szoftvert

A szoftver életciklus

- További lépések is kísérhetik a fejlesztési folyamatot, pl.
 - *kihelyezés* (*deployment*): a program üzembe állítása, és elérhetővé tétele
 - tréning és támogatás (training and support): annak biztosítása, hogy a szoftvert megfelelően tudják kezelni és használni, tehát a felhasználókkal való kapcsolattartás
- A szoftver dokumentációja két részből tevődik össze:
 - felhasználói dokumentáció, amely tartalmazza a szoftver üzembe helyezését, funkcióinak prezentálását
 - fejlesztői dokumentáció, amely tartalmazza a szoftver megvalósítását folyamatát és részletes ismertetését


Ütemterv

- A szoftver életciklus fázisai (*feladat*ai) további fázisokra (*részfeladat*okra) tagolhatóak, így egy hierarchikus feladatszerkezetet kapunk
 - az egyes feladatokra erőforrásokat és időkorlátot adhatunk
 - az egyes feladatok között *függőség*eket állapíthatunk meg (a feladat nem kezdhető el, amíg a függősége el nem készül)
 - ezek alapján elkészíthetjük a projekt ütemtervét
 - tartalmazza a feladatok időbeli beosztását, függőségeit, felelőseit, így áttekinthetővé teheti az erőforrás szükségleteket
 - általában a specifikáció során készül el, de később módosulhat

Mérföldkövek

- A feladatokhoz *mérföldkövek*et (*milestone*) rendelhetünk, amelyek lehetőséget adnak a projekt haladásában történő betekintésre
 - a mérföldkő egy adott cél adott időpontra történő elérését jelenti, így *névvel*, *eseménnyel*, *céllal* rendelkezik
 - a mérföldkövek be nem tartása általában korrekciókat követel a projekt lefutásában
 - kellően konkrétnak, ellenőrizhetőnek, számon kérhetőnek kell lennie (akár a termékgazda számára is)
 - a fő mérföldkövek az egyes fázisok lezárását jelentik, ezen kívül számos további mérföldkő adható


Ütemterv


Az UML

- A szoftverfejlesztési életciklust folyamatosan követi a modellezés, amelynek eszköze az *egységes modellezési nyelv* (*Unified Modeling Language*, *UML*)
 - öt pillérű szemléletrendszere van:
 - használati: szolgáltatásokkal kapcsolatos követelmények
 - *szerkezeti* (statikus): a rendszer és a programegységek felépítése, kapcsolatai
 - dinamikus: a programegységek viselkedése
 - *implementációs*: a megvalósítás szempontjai, komponensei
 - környezeti: hardver és szoftver erőforrások

Az UML


Szoftvereszközök

- A fejlesztőcsapat munkáját megfelelő szoftvereszközökkel kell alátámasztani
 - projektmenedzsment eszközzel (project tracking system), amely támogatja a dokumentálást és a feladatok követését
 - fejlett *tervezőeszközz*el (*case tool*), ahol a fejlesztés folyamata és a felelősség is nyomon követhető
 - integrált fejlesztőkörnyezettel (IDE)
 - verziókövető rendszerrel (revision control system), amely lehetővé teszi a programkód változásainak követését
 - folytonos integrációs (continuous integration) rendszerrel, amely biztosítja a hibák korai kiszűrését

A vízesés modell

- A szoftverfejlesztési modell határozza meg az életciklus egyes fázisai közötti kapcsolatot, időbeliséget
- A legegyszerűbb fejlesztési modell a *vízesés* (*waterfall*) *modell*, amelyben az egyes fázisok lineárisan követik egymást
 - előre megtervezi a projekt időtartamát, ráfordításait
 - elvárja minden fázis megfelelő dokumentálását, amely tartalmazza annak eredményeit
 - előnyei: jól strukturált, dokumentált folyamatot biztosít
 - *hátrányai*: nem teszi lehetővé a követelmények megváltoztatását, nem készül fel az esetleges nehézségekre (nincs kockázatkezelés)

A vízesés modell


Prototípusok

- A szoftverfejlesztés során felmerülő nehézségek könnyebben előreláthatóak, ha a szoftvernek elkészítjük a *prototípusa*it (*prototyping*), amely lehet:
 - horizontális prototípus: interakciós szempontból mutatja be szoftvert (pl. felhasználói felület)
 - *vertikális prototípus*: egy adott funkció(csoport) részletes megvalósítása (pl. adatkezelés)
- A folyamat során megvalósított prototípusok a szoftver részévé válhatnak (*evolutionary prototyping*), vagy szolgálhatják csak a bemutatást/ellenőrzést, és ténylegesen nem kerülnek felhasználásra (*throwaway prototyping*)

A spirális modell

- A (*Boehm-féle*) *spirális* (*spiral*) *modell* egy kockázatvezérelt fejlesztési modell, amelyben a folyamat során elsőként prototípusok kerülnek megvalósításra, amelyek kiértékelése után kerül megvalósításra a tényleges szoftver
 - a fejlesztés ciklusokban történik, amelyben az elkészített prototípusok, valamint a továbbfejlesztésével kapcsolatos kockázatok kiértékelésre kerülnek
 - *előnyei*: jobban alkalmazkodik a változó követelményekhez, a prototípusok lehetővé teszik a nehézségek előrelátását
 - *hátrányai*: költségesebb a prototípus elkészítése és a kockázatkiértékelés végett, továbbá a prototípusok megzavarhatják a felhasználót


A spirális modell


Az inkrementális modell

- Az inkrementális (incremental) modell több lépésből építi fel a folyamatot, és több változatban állítja elő a szoftvert
 - minden változat egy újabb funkcionalitással bővíti a szoftvert, a fázisok rövidek, gyors visszajelzésekkel (a felhasználói oldalról)
 - az egyes fázisok átfedésben vannak, és kihatnak egymásra
 - *előnyei*: gyorsan alkalmazkodik a változó követelményekhez, a felhasználó jobban követheti a fejlesztési folyamatot
 - *hátrányai*: kevésbé menedzselhető, tervezhető, áttekinthető, nehezebben validálható

Az inkrementális modell


Agilis szoftverfejlesztés

- Az agilis szoftverfejlesztés (agile software development) célja a gyors alkalmazásfejlesztés megvalósítása, inkrementális alapon
 - a szoftver folyamatos fejlesztés és kiadás alatt áll, a sebesség állandó, a változtatások minden lépésben beépíthetőek
 - a működő szoftver az előrehaladás mérőeszköze, előtérben az egyszerűség, ugyanakkor folyamatos odafigyelés a megfelelő tervezésre
 - a fejlesztést általában önszervező, kis csapatok végzik, megosztott felelősséggel, folytonos interakcióval

Az Agilis Kiáltvány

- Azzal leplezzük le a szoftverfejlesztés jobb módjait, hogy csináljuk és segítünk másoknak is csinálni. Ezen a munkán keresztül következő értékekhez jutottunk el:
 - Egyének és kölcsönhatások előnyben részesítése a folyamatok- és eszközökkel szemben
 - *Működő szoftver* előnyben részesítése az átfogó dokumentációval szemben
 - Ügyféllel való együttműködés előnyben részesítése a szerződéses megállapodással szemben
 - Változásokra adandó válasz előnyben részesítése egy terv követésével szemben

Habár a jobb oldali elemekben is van érték, mi sokkal értékesebbnek tartjuk a baloldali elemeket. (© 2001, Beck, K., et. al.)

Agilis szoftverfejlesztés

- Az agilis fejlesztés
 - *előnyei*: jól alkalmazkodik a változtatásokhoz, hatékonyabbá teszi a fejlesztési folyamatot
 - hátrányai: egyes tényezői nehezen megvalósíthatóak, különösen nagyobb szoftverek esetén a megvalósításhoz képzett fejlesztők kellenek a dokumentáció hiánya megnehezíti a későbbi evolúciót
- Speciális agilis fejlesztési módszer az *Extreme programming* (*XP*), amely elvárja a követelmények viselkedés alapú felbontásával (BDD), a tesztek előre történő megadását (TDD),, a folyamatos integrációt és refaktorálást, valamint támogatja a párban történő programozást


Scrum módszer

- Az agilis fejlesztés menedzselését az egyes változatok előállítása szempontjából közelítik meg, amelyhez a *Scrum* módszer ad egy általános modellt
 - fő lépései:
 - 1. architekturális tervezés, amely megadja a szoftver magas szintű vázát
 - 2. futamok (sprint), amelyek az egyes változatokat állítják elő, és rögzített hosszúságúak (2-4 hét)
 - 3. projektzárás, a szükséges dokumentáció előállítása
 - nincs projektmenedzser, de minden futamnak van felelőse (scrum master), akinek a személye futamonként változik

Scrum módszer

- Minden futam egy összetett folyamat megtervezett lépésekkel
 - feladatok felmérése (*select*), lefejlesztése (*develop*), áttekintése (*review*), kiértékelése (*assess*)
 - a megvalósítandó funkciók a termékgazdával egyetértésben kerülnek kiválasztásra a teendők listájából (*product backlog*)
 - naponta rövidebb megbeszélések (*stand-up meeting*) a teljes csapat számára
 - ciklus elején/végén hosszabb megbeszélések (*sprint planning*, *sprint review*), valamint visszatekintés (*retrospective*) a termékgazdával

Scrum módszer


Csoportosítás

- A szoftverfejlesztési modelleket 3 csoportba soroljuk
 - *terv-vezérelt* (*plan-driven*): célja a rend fenntartása, a szoftver fejlesztése előzetes specifikáció és tervezés alapján történik, igyekszik garantálni a minőséget
 - agilis: célja a változáshoz történő alkalmazkodás, az egyszerűség, így kevésbé garantálja a minőséget
 - formális: garantálja a minőséget, az implementáció bizonyíthatóan helyes megoldását adja a specifikációnak
- A gyakorlatban a fejlesztőcsapat és a feladat befolyásolja leginkább a választott módszert
 - sokszor a különböző módszerek vegyítve jelennek meg