Ingineria Programării

Curs 1 - 22,23 Februarie 2022

Cuprins

- Context
- Motivație
- Erori celebre
- Statistici
- Definiţii
- Etapele dezvoltării programelor
- Modele de dezvoltare
 - Cascadă
 - Spirală

Context

- Aplicații de dimensiuni mari (milioane de linii de cod) scrise pe durata a câteva luni, ani,...
- Echipe de lucru: Project manageri, Analişti, Arhitecţi, Programatori, Testeri, Ingineri de suport (de ordinul 10, 100, 1.000 de persoane,...)
- Soluția acestor probleme este o soluție scrisă într-un limbaj de programare orientat-obiect

Care e contextul vostru?

- Ce este un program mare pentru voi?
 - Câte linii de cod ați scris?
 - Câte persoane ați lucrat la același proiect?
- Ce se întâmplă când lucrează din ce în ce mai multe persoane la un proiect? Cum crește eficiența?
 - 3 persoane termină proiectul în două săptămâni =>
 6 persoane termină proiectul într-o săptămână?

Motivație 1

- Din ce în ce mai multe sisteme sunt controlate de software: controlul traficului (aerian, feroviar, auto, naval, etc.), băncile, telefonia mobilă, Internet, supermarket, case inteligente
- Economiile tuturor statelor depind de software
- Ingineria programării propune teorii, metodologii și instrumente pentru dezvoltarea de software profesional

Motivație 2

- 1946 Goldstine şi von Neumann: "1.000 de instrucţiuni reprezintă o limită superioară rezonabilă pentru complexitatea problemelor ce pot fi concepute ca rezolvabile cu ajutorul calculatorului"
- Sistemul de rezervare a biletelor pentru compania aerian a KLM conţinea, în anul 1992, două milioane de linii de cod în limbaj de asamblare

Motivație 3

- Sistemul de operare System V versiunea 4.0 (UNIX) a fost obținut prin compilarea a 3.700.000 linii de cod
- Programele scrise pentru naveta spaţială NASA au circa 40 de milioane de linii de cod obiect
- Pentru realizarea sistemului de operare IBM OS360 au fost necesari 5.000 de ani-om

Motivație - Erori celebre 1

 Facturi imense la energia electrică pentru pensionari, recalcularea pensiilor

IBM OS360 conținea la fiecare relansare 1.000 de greșeli. *Resemnare...*

Motivație – Erori celebre 2

- Programatorul ghinionist de la o bancă: Banca dorea să trimită la clienți prin poștă o scrisoare care să le semnaleze diverse servicii
- Programatorul a scris un program ce selecta 2.000 de clienți și le scria o scrisoare personalizată
- În procesul de testare acesta a folosit un nume fictiv de client Rich Bastard
- Din păcate 2.000 de clienți au primit o scrisoare care începea "Dear Rich Bastard, ..."

Motivație - Erori celebre 3

- Sacramento: un dentist primește în căsuța poștală într-o săptămână 16.000 de formulare pentru plata taxelor - "It was a computer problem" a declarat un oficial
- "Failure to convert English measures to metric values was the root cause of the loss of the Mars Climate Orbite..."

Motivație - Erori celebre 4

- Pierdere **vehicul** explorare Venus. *Ah, era de fapt* .,. in FOR!...
- Sistem de avertizare anti-rachetă activat. Atacăm sau nu?
- Ariane 5 explodeaza. Cost artificii: 500.000.000\$

Acestea nu sunt doar "erori amuzante"

- Proiectele mari software pot fi cele mai complicate produse realizate de cineva
- Să ne uităm pe statistici
 - Vom considera că un proiect software are succes, dacă este realizat într-un timp rezonabil și cu un buget rezonabil
 - Un eşec al unui produs software are loc atunci când produsul nu este realizat sau când nu poate fi folosit

- Studii de succes: USA'82 Gibson & Singer
- 18 proiecte
 - Succes: 17%
 - Parțial în folosință: 28%
 - Satisfacătoare 11%
 - Eșec: 22%
 - Neevaluate: 11%
- Motivele eșecurilor
 - Probleme de organizare
 - Noile metode de lucru şi politicile salariale
 - Modificările neprevăzute în afacere

- Studii de succes ONNI'88 (Finland)
- Din peste 100 proiecte
 - Succes: 33%
 - Cu probleme: 42%
 - Eșec: 25%
- Motivele eșecurilor
 - Slaba pregătire a inginerilor software
 - Resurse insuficiente
 - Probleme de management

- The Robbins-Gioia Survey (2001), Alexandria Virginia, made a study over the perception by enterprises of their implementation of an E.R.P. (Enterprise Resource Planning) package.
- 232 survey respondents (36 % had, or were in the process of, implementing an ERP system)
- ▶ 51 % viewed their ERP implementation as unsuccessful,
- 46 % did not understood how to use the system
- 56 % of survey respondents noted their organization has a program management office (PMO) in place, and of these respondents, only 36 % felt their ERP implementation was unsuccessful

- The Conference Board Survey (2001)
- At 117 companies that attempted ERP implementations
- 34 % were very "satisfied"
- > 58 % were "somewhat satisfied"
- 8 % were unhappy with what they got.
- 40 % of the projects failed to achieve their business case within one year of going live
- The companies that did achieve benefits said that achievement took six months longer than expected.
- Implementation costs were found to average 25 % over budget

IP – Definiție 1

- Prima definiție a ingineriei programării (NATO,1968): Ingineria programării este stabilirea și utilizarea de principii inginerești solide pentru a obține în mod economic programe care sunt sigure și funcționează eficient pe mașini de calcul concrete
- O definiție mai recentă (IEEE Standard Glossary of Software Engineering Tehnology, 1983): Ingineria programării reprezintă abordarea sistematică a dezvoltării, funcționării, întreținerii, și retragerii din funcțiune a programelor

IP – Definiție 2

- Se referă la două lucruri:
 - "software engineer" care a înlocuit termenul de "programmer"
 - "Software Engineering" care este folosit pentru a descrie "building of software systems which are so large or so complex that they are built by a team or teams of engineers" – Fundamentals of Software Engineering (Ghezzi, Jazayeri, and Mandrioli)

IP – Definiții 3

- FreeDictionary: "The process of manufacturing software systems. A software system consists of executable computer code and the supporting documents needed to manufacture, use, and maintain the code."
- Webopedia.com: "The computer science discipline concerned with developing large applications. Software engineering covers not only the technical aspects of building software systems, but also management issues, such as directing programming teams, scheduling, and budgeting."

IP – Definiții 3

- Wikipedia: "Software engineering is the application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software, and the study of these approaches"
- Answers.com: "The systematic application of scientific and technological knowledge, through the medium of sound engineering principles, to the production of computer programs, and to the requirements definition, functional specification, design description, program implementation, and test methods that lead up to this code"

IP – Pe scurt

- Este o disciplină inginerească care se ocupă de toate aspectele dezvoltării unui program de dimensiuni mari, de către o echipă de dezvoltatori
- Propune adoptarea unei abordări sistematice și organizate a procesului de dezvoltare software
- Propune folosirea tehnicilor şi instrumentelor adecvate având în vedere
 - problema care trebuie rezolvată
 - restricțiile impuse
 - resursele disponibile

Costurile produselor software

Software build (black) vs. buy (red)

Costurile produselor software

- În prezent costurile acestora sunt mai mari decât costurile rezervate componentelor hardware
- Costul întreținerii unui program este de regulă mai mare decât costul realizării unui program
- Software reprezintă programele și documentația aferentă acestora

Atributele unui program bun

- Să ofere funcționalitățile cerute
- Să fie ușor de modificat, completat, schimbat
- Să fie sigur
- Să nu irosească resurse hardware
- Să fie ușor de folosit

Încadrarea IP

▶ IP vs informatică

- Informatica se ocupă de aspectele teoretice ale dezvoltării software
- IP se ocupa de aspectele practice ale dezvoltării software

IP vs ingineria sistemelor

- Ingineria sistemelor se ocupa de toate aspectele dezvoltării sistemelor de calcul (hardware, software, ingineria proceselor)
- IP este o parte din ingineria sistemelor și se ocupă de:
 - Specificarea cerințelor
 - Proiectarea arhitecturală
 - Implementare
 - Testare
 - Integrare
 - Deployment
 - Întreţinere

Repartizarea costurilor pe etape

Etapele dezvoltarii

Repartizarea erorilor pe etape

Erori pe etape

100 80 60 40 20

Dificultăți în IP

Sistemele mai vechi care trebuie întreţinute şi actualizate

Eterogenitatea sistemelor software/hardware

 Presiunea pentru a livra programul repede, cu un cost mic și cu o calitate bună

Modele de dezvoltare

- Pentru a dezvolta un program este nevoie de:
 - O înțelegere clară a ceea ce se cere
 - Un set de metode și instrumente de lucru
 - Un plan de acțiune
- Plan de acţiune = şablon = model de dezvoltare

Etapele dezvoltării programelor

- Ingineria cerințelor (Requirements engineering)
- Proiectarea arhitecturală (Arhitectural design)
- Proiectarea detaliată (Detailed design)
- Scrierea codului (Implementation)
- Integrarea componentelor (Integration)
- Validare (Validation)
- Verificare (Verification)
- Întreţinere (Maintenance)

Ingineria cerințelor

- Se stabilește ce anume vrea clientul ca programul să facă
- Scopul este înregistrarea cerințelor într-o manieră cât mai clară și mai fidelă
- Probleme
 - Comunicare
 - Negociere
 - Sfătuirea clientului

Proiectarea

Arhitecturală

- Din motive de complexitate, programele mari nu pot fi concepute și implementate ca o singură bucată
- Programul este împărțit în module sau componente mai simple, care pot fi abordate individual

Detaliată

 Se proiectează fiecare modul al aplicației, în cele mai mici detalii

Implementare + integrare

- Implementare
 - Proiectul detaliat este transpus într-un limbaj de programare
 - Acesta se realizează modular, pe structura rezultată la proiectarea arhitecturală
- Integrare
 - Modelul big-bang
 - Modelul incremental

Validare și verificare

- Validare: ne asigurăm că programul îndeplinește cerințele utilizatorului
 - Construim produsul corect?
- Verificare: ne asigurăm că programul este stabil și că funcționează corect din punctul de vedere al dezvoltatorilor.
 - Construim corect produsul?

Întreținere

- După livrare
 - Sunt descoperite greșeli ce trebuie reparate
 - Pot apărea schimbări în specificații
 - Pot apărea noi cerințe
 - Instruirea celor ce vor folosi produsul
- Întreţinere = gestionarea acestor tipuri de probleme

Modele de dezvoltare

- Cum efectuăm activitațile indicate de etapele dezvoltării programelor
- Exemple de modele de dezvoltare:
 - Ad-hoc: descurcă-te cum poți
 - Modelul în cascadă (cu feedback)
 - Prototipizare
 - Modelul în spirală
 - RUP (Rational Unified Process)
 - V–Model
 - XP (Extreme Programming)
 - Agile, Lean, Scrum
 MDD, AMDD
 TDD

Modelul în Cascadă (Waterfall)

Modelul în Cascadă +-

- +: Împarte o sarcină complexă în pași mai mici
- +: Ușor de administrat și controlat
- +: Fiecare pas are ca rezultat un produs bine definit
- +: Tot timpul ştim unde ce am făcut până în acel moment și ştim ce mai avem de făcut
- -: Erorile se propagă între pași
- -: Nu exista mecanisme de reparare a erorilor

Ingineria delul în Cascadă cu Întoarcere Proiectarea Arhitecturală Proiectareal Detaliată Implementare Testarea Unităților Testarea Sistemului Acceptare

Modelul în cascadă cu întoarcere +-

 +: Oferă cadrul pentru remedierea erorilor din pasul precedent

- -: Erorile la pasul i care sunt descoperite la pasul i + 2 nu sunt remediate
- -: Clientul vede produsul final abia la sfârșitul dezvoltării

Modelul în Spirală (Spiral)

- Studiul de fezabilitate
- Analiza cerințelor
- Proiectarea arhitecturii
- Implementarea

Pentru fiecare pas, se fac următoarele activități:

Modelul în Spirală +-

- +: Păstrează avantajele modelului în cascadă
- +: la în calcul noțiunea de risc
- Exemple de riscuri:
 - O firmă concurentă lansează un produs similar
 - Un arhitect părăsește echipa
 - Clientul schimbă cerințele
 O echipă nu respectă termenele de livrare

Concluzii

- Statisticile ne demonstrează importanța folosirii unor tehnici inginerești în dezvoltarea de software
- Definițiile IP-ului folosesc cuvinte cheie precum: metode inginerești, proiecte de dimensiuni mari care sunt implementate în echipă, programe sigure care funcționează eficient, dezvoltare, întreținere, planificare, buget
- Etapele necesare dezvoltării proiectelor de dimensiuni mari
- Modele de dezvoltare: Ad-Hoc, Cascadă, Spirală

Bibliografie

- Ovidiu Gheorghieş: http://www.infoiasi.ro/~ogh/files/ip/curs-01.pdf
- Andy Kramek, New Software Build or Buy? A Personal View: http://weblogs.foxite.com/andykramek/archive/2009/07/25/8674.aspx

- Internet
- Wikipedia
- Failure rate: http://www.it-cortex.com/Stat_Failure_Rate.htm
- RUP in the dialogue with Scrum: http://www.ibm.com/developerworks/rational/library/feb05/krebs/