Cherry co.<Company Name>

<Software Evolution Monitor> Καθορισμός Απαιτήσεων (Requirements Specification)

Έκδοση <1.1>

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων Date: <27/2014/11>	
<id: 2=""></id:>	

Ιστορικό Προηγούμενων Εκδόσεων

Ημερομηνία	Έκδοση	Περιγραφή	Συγγραφέας
<09/2014/11>	<1.0>		Cherry Co.
<27/2014/11>	<1.1>	Αναλυτικότερη Περιγραφή απαιτήσεων.	Cherry Co.

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

Περιεχόμενα

1.	Εισαγωγή	4
	1.1 Σκοπός	4
	1.2 Εύρος	5
	1.3 Αναφορές	5
	1.4 Σύνοψη	5
	1.5 Σύνοψη Περιπτώσεων Χρήσης	6
	1.6 Αναφορές Περιπτώσεων Χρήσης	7
	1.6.1 <load (history="" evolution)="" new="" project=""></load>	7
	1.6.2 <choose a="" project=""></choose>	7
	1.6.3 < Compute data required for Law evaluation>	8
	1.6.4 <evaluate 1="" law="" lehman=""></evaluate>	8
	1.6.5 <evaluate 2="" law="" lehman=""></evaluate>	9
	1.6.6 <evaluate 3="" law="" lehman=""></evaluate>	9
	1.6.7 <evaluate 4="" law="" lehman=""></evaluate>	10
	1.6.8 <evaluate 5="" law="" lehman=""></evaluate>	10
	1.6.9 <evaluate 6="" law="" lehman=""></evaluate>	11
	1.6.10 <evaluate 7="" law="" lehman=""></evaluate>	11
	1.6.11 <evaluate 8="" law="" lehman=""></evaluate>	12
	1.6.12 < Produce Graphs>	12
	1.6.13 <choose if="" is="" law="" valid=""></choose>	13
	1.6.14 <write about="" comment="" decision=""></write>	13
	1.6.15 < Produce Report>	13
	1.6.16 < Produce Txt Report>	14
	1.6.17 < Produce HTML Report>	14
2.	Πρωτότυπο Γραφικής Διεπαφής του Εργαλείου	14
	2.1 Αρχικο Παράθυρο Φόρτωσης και Επιλογής Project	14
	2.2 Παράθυρο Επιλογής Ιστουρικού Εξέλιξης(Browse window)	16
	2.3 Παράθυρο Αποτίμισης νόμων	17
	2.4 Παράθυρο με αποτελέσματα Αποτίμισης	18
3.	Μη Λειτουργικές Απαιτήσεις	18
	3.1 Απόδοση	18
	3.1.1 <performance 1="" requirement=""></performance>	18
	3.2 Συντηρησιμότητα	18
	3.2.1 <maintainability 1="" requirement=""></maintainability>	18
4.	Απαιτήσεις Τεκμηρίωσης	18
		10
5.	Απαιτήσεις Σχετικές με τη Διεργασία Ανάπτυξης	18
6.	Περιορισμοί Πλατφόρμας και Περιβάλλοντος Εκτέλεσης	19
7.	Νομικές και άλλες σχετικές παρατηρήσεις	19

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων Date: <27/2014/11>	
<id: 2=""></id:>	

Καθορισμός Απαιτήσεων (Software Requirements Specification)

1. Εισαγωγή

1.1 Σκοπός

Το παρόν κείμενο περιλαμβάνει τις απαιτήσεις που συλλέγθηκαν για την κατασκευή ενός εργαλείου που έχει ως στόχο την παρακολούθηση της εξέλιξης συστημάτων λογισμικού. Γενικά, οι αποφάσεις που λαμβάνουμε και ο προγραμματισμός της όλης διαδικασίας συντήρησης ενός συστήματος λογισμικού υποβοηθούνται σημαντικά από την κατανόηση του πως εξελίσσεται το λογισμικό με την πάροδο του χρόνου. Ενδιαφερόμαστε για τις αλλαγές που γίνονται, το μέγεθος του λογισμικού, την πολυπλοκότητά του, το ρυθμό αύξησης του μεγέθους, κ.α. Υπό ιδανικές συνθήκες, η εξέλιξη του λογισμικού δεν είναι ανεξέλεγκτη, γίνεται με ένα οργανωμένο τρόπο ο οποίος καθορίζεται από 2 αντικρουόμενες τάσεις που εξασφαλίζουν την ισορροπημένη εξέλιξη του λογισμικού. Η πρώτη (θετική) τάση αφορά σε δραστηριότητες που αυξάνουν τις λειτουργίες που προσφέρει το λογισμικό με σκοπό την ικανοποίησητων συνεχώς αυξανόμενων απαιτήσεων που έχουν οι χρήστες του λογισμικού. Η δεύτερη (αρνητική) τάση αφορά σε δραστηριότητες συντήρησης των λειτουργιών που προσφέρει ήδη το λογισμικό, οι οποίες κατ' επέκταση περιορίζουν την ανεξέλεγκτη αύξηση των λειτουργιών του λογισμικού, που προστάζει η θετική τάση εξέλιξης του λογισμικού. Η ύπαρξη των 2 αυτών τάσεων που εξασφαλίζουν την ισορροπημένη εξέλιξη του λογισμικού παρατηρήθηκε για πρώτη φορά στις εμπειρικές μελέτες που έκανε ο Meir Lehman και οι συνεργάτες τη δεκαετία του 70 σε πραγματικά συστήματα λογισμικού. Οι μελέτες αυτές οδήγησαν στη διατύπωση ενός συνόλου κανόνων που περιγράφουν την εξέλιξη του λογισμικού οι οποίοι είναι γνωστοί ως Νόμοι του Lehman. Πιο συγκεκριμένα, οι Νόμοι του Lehman στην τρέχουσα μορφή τους και μετά από 40 χρόνια περαιτέρω έρευνας είναι:

- Ι. Συνεχής Αλλαγή: Ένα σύστημα λογισμικού πρέπει να προσαρμόζεται συνεχώς στις ανάγκες των χρηστών, διαφορετικά η χρήση του γίνεται λιγότερο ικανοποιητική με την πάροδο του χρόνου.
- ΙΙ. Αυξανόμενη Πολυπλοκότητα: Όπως ένα σύστημα λογισμικού αλλάζει με την πάροδο του χρόνου, η πολυπλοκότητά του αυξάνει, εκτός και αν γίνονται εργασίες συντήρησης για τη μείωση της.
- ΙΙΙ. Αυτορυθμιζόμενη Εξέλιξη: Η εξέλιξη ενός συστήματος λογισμικού ρυθμίζεται από διαδικασίες ανατροφοδότησης. Υπάρχουν 2 είδη ανατροφοδότησης θετική και αρνητική. Η θετική ανατροφοδότηση περιλαμβάνει νέες απαιτήσεις από διάφορες πηγές (π.χ., χρήστες, πελάτες) που οδηγούν στην αύξηση των λειτουργιών του συστήματος. Η αρνητική ανατροφοδότηση περιλαμβάνει αναφορές σε προβλήματα που προκύπτουν (π.χ., σφάλματα, κακή σχεδίαση, υλοποίηση) και οδηγούν σε δραστηριότητες συντήρησης του λογισμικού που περιορίζουν την ανεξέλεγκτη ανάπτυξή του. Τα δύο είδη ανατροφοδότησης είναι αντικρουόμενα (με την έννοια ότι οι πόροι που είναι διαθέσιμοι για την εξέλιξη του συστήματος μοιράζονται σε δραστηριότητες που αφορούν στα 2 είδη ανατροφοδότησης) με συνέπεια η εξέλιξη να σταθεροποιείται, με την υποσημείωση ότι σταθερότητα δεν σημαίνει ότι δεν γίνονται αλλαγές, αλλά ότι γίνονται με ένα οργανωμένο τρόπο που ακολουθεί συγκεκριμένα επαναλαμβανόμενα μοτίβα.
- ΙV. Διατήρηση της Εργασιακής Σταθερότητας:Ο ρυθμός των εργασιών που γίνονται για την εξέλιξη ενός συστήματος λογισμικού τείνει να είναι σταθερός με την πάροδο του χρόνου.
- V. Διατήρηση της Εξοικείωσης: Η αύξηση των λειτουργιών ενός συστήματος λογισμικού περιορίζεται από την ανάγκη εξοικείωσης των χρηστών με τις αλλαγές που γίνονται στο σύστημα.
- VI. Συνεχής Αύξηση: Οι λειτουργίες ενός συστήματος λογισμικού αυξάνουν συνεχώς με στόχο την ικανοποίηση των αναγκών των χρηστών που μεταβάλλονται με την πάροδο του χρόνου.
- VII. Πτωτική Ποιότητα: Η ποιότητα ενός συστήματος λογισμικού θα εμφανίζει πτωτική τάση, εκτός και εάν στο σύστημα γίνεται εντατική συντήρηση και αναπροσαρμογή.
- VIII. Σύστημα Ανατροφοδότησης: Η εξέλιξη ενός συστήματος λογισμικού είναι ένας μηχανισμός ανατροφοδότησης που περιλαμβάνει πολλαπλά επίπεδα, βρόγχους και εμπλεκόμενους. Η κατανόηση και μοντελοποίηση του μηχανισμού αυτού επιτρέπει την πρόβλεψη της εξέλιξης του λογισμικού, που είναι σημαντική για την αποτελεσματική οργάνωση και διαχείριση των πόρων που απαιτούνται για την εξέλιξη

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

του λογισμικού. Περισσότερες λεπτομέρειες σχετικά με τους νόμους του Lehman καθώς και τον τρόπο αποτίμησης του κατά πόσον ισχύουν στο [3]. Με βάση τα παραπάνω στόχος του εργαλείου που θα αναπτυχθεί είναι η παρακολούθηση της εξέλιξης συστημάτων λογισμικού και η διευκόλυνση της αποτίμησης του κατά πόσο το σύνολο των Νόμων που διατύπωσε ο Lehman ισχύει για τα εν λόγω συστήματα λογισμικού.

1.2 Εύρος

Το παρόν κείμενο αποτελεί την είσοδο στη φάση της ανάλυσης και προδιαγραφής των απαιτήσεων όπου και αναμένεται μια τυπική περιγραφή των απαιτήσεων που συλλέχθηκαν για το ζητούμενο εργαλείο και οι οποίες δίνονται στη συνέχεια.

1.3 Αναφορές

- [1] S. Pfleeger. «Τεχνολογία Λογισμικού, Θεωρία και Πράξη», Κλειδάριθμος.
- [2] Ι. Sommerville. «Εισαγωγή στην Τεχνολογία Λογισμικού», Κλειδάριθμος.
- [3] A M. M. Lehman, J. F. Ramil, D. E. Perry. On Evidence Supporting the FEAST Hypothesis and the Laws of Software Evolution. Proceedings of the 5th International Symposium on Software Metrics, pages 84-88, 1998. http://users.ece.utexas.edu/~perry/work/papers/DP-98-metrics.pdf

1.4 Σύνοψη

Το υπόλοιπο του παρόντος κειμένου χωρίζεται σε ενότητες οι οποίες περιλαμβάνουν πιο συγκεκριμένα απαιτήσεις σχετικές με τα δεδομένα που χειρίζεται το εργαλείο (Ενότητα 2), τις λειτουργικές απαιτήσεις του ζητούμενου εργαλείου (Ενότητα 3), τις μη-λειτουργικές απαιτήσεις του ζητούμενου εργαλείου (Ενότητα 4) και περαιτέρω πληροφορίες που αφορούν στην τεκμηρίωσή του (Ενότητα 5), τη διεργασία ανάπτυξής του (Ενότητα 6) και τα εργαλεία ανάπτυξης (Ενότητα 7).

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων Date: <27/2014/11>	
<id: 2=""></id:>	

1.5 Σύνοψη Περιπτώσεων Χρήσης

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων Date: <27/2014/11>	
<id: 2=""></id:>	

1.6 Αναφορές Περιπτώσεων Χρήσης

1.6.1 <Load new project (History Evolution)>

Ο χρήστης επιλέγει να διαβαστεί ένα νέο project (ιστορικό εξέλιζης) από κάποιο αρχείο αποθηκευμένο στο δίσκο το οποίο θα φορτωθεί στην μνήμη και τα δεδομένα θα είναι διαθέσιμα για αποτίμιση αργότερα.

Προσυνθήκες	-Σωστα Format * του αρχείου και των δεδομένων που περιέχει.
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί Browse file. Βρίσκει το αρχείο μέσα στο συστημα αρχείων με τη βοήθεια σχετικού παραθύρου, το επιλέγει και πατάει το κουμπί open. Εάν το αρχείο φορτωθεί χωρίς κάποιο πρόβλημα εμφανίζεται μήνυμα επιτυχίας.
Εναλλακτική Ροή Γεγονότων	Υπαρχει η δυνατότητα ακύρωσης μέσω του κουμπιού Cancel. Εμφάνιση σχετικού μηνήματος σφάλματος σε περίπτωση που υπάρζει λάθος κατά την φόρτωση του αρχείου.
Μετασυνθήκες	Τα δεδομένα που διαβάστηκαν από το αρχείο αποθηκεύονται στην μνήμη και είναι άμεσα προσπελάσιμα.

^{*} Ένα παράδειγμα αρχείου με σωστό Format είναι το παρακάτω :

Initial Number of Operations;21

Initial Number of Data Structures;105

 $\textbf{ID;} \textbf{Date;} \textbf{Operations Added;} \textbf{Operations Deleted;} \textbf{Operations Updated;} \textbf{Data Structures Added;} \textbf{Data Structures Deleted;} \textbf{Data} \textbf{Added;} \textbf{Data Structures Deleted;} \textbf{Data} \textbf{Data Structures Deleted;} \textbf{Dat$

Structures Updated

1;13/10/2005;0;0;0;0;0;0

2;3/3/2006;2;0;9;9;0;23

3;27/4/2006;2;0;5;9;0;10

4;14/6/2006;2;0;8;12;0;19

5;30/6/2006;1;0;8;4;0;20

6;7/8/2006;0;0;0;0;0;0

7;20/9/2006;5;0;6;21;0;14

1.6.2 < Choose a Project>

Ο χρήστης επίλεγει ένα Project απο μια λίστα που περιέχει ολα τα Project που έχουν φορτωθεί μέχρι εκείνη την στιγμή στο σύστημα.

Προσυνθήκες	Εκτέλεση του Use Case 1.6.1 <load evolution)="" new="" project(history=""> τουλάχιστον μία φορα.</load>	
Κύρια Ροή Γεγονότων	Επιλογή ενός απο τα Project από την σχετική λιστα του GUI και πάτημα του πλήκτρου Οκ.Μετά το πάτημα του πλήκτρου εμφάνιζεται το επόμενο παράθυρο με τις επιλογές για αποτίμιση των νόμων. Ταυτόχρονα, για το Project που επιλέχθηκε γίνεται ο υπολογισμός των μετρικών με βάση	
Εναλλακτική Ροή Γεγονότων	Ταυτοχρονά, για το Ργοject που επικεχοηκε γινεταί ο οπολογισμος των μετρικών με ραση τα δεδομένα που διαβάστηκαν. Εαν ο χρήστης δεν έχει επιλέζει κάποιο συγκεκριμένο Project από την λίστα τότε φορτώνεται το πρώτο διαθέσιμο. Σε περίπτωση που δεν έχει φορτωθεί κανένα Project εμφανίζεται σχετικό μήνυμα προειδοποίησης.	

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων Date: <27/2014/11>	
<id: 2=""></id:>	

Μετασυνθήκες	Ακολουθεί η εμφάνιση νέου παραθύρου με επιλογές για την αποτίμιση των νόμων του
	Lehman.

1.6.3 < Compute data required for Law evaluation>

Το σύστημα επέξεργάζεται τα δεδομένα που εχούν φορτωθει από το αρχείο και υπολογίζει τις απαραίτητες ποσότητες για τη αποτίμιση των νόμων και την παραγωγή των γραφημάτων. Τα δεδομένα που προέρχονται από το αρχείο εισόδου που περιέχει το Ιστορικό εξέλιζης ενός project μας δίνουν τις παρακάτω βασικές πληροφορίες: πότε έγινε μια αλλαγή στο λογισμικό, τι νέες λειτουργίες προστέθηκαν, τι παλιές λειτουργίες αφαιρέθηκαν, τι αλλαγές υπήρξαν στις δομές δεδομένων, αν προστέθηκαν νέες ή ακόμα και αν αφαιρέθηκαν κάποιες.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 < Choose a Project>		
Κύρια Ροή Γεγονότων	Επεζεργασία των δεδομένων που έχουν φορτωθεί από το αρχείο στην μνήμη και υπολογισμός των απαιτούμενων μετρικών(Πολυπλοκότητα,Πλήθος λειτουργιών κλπ) για την παραγωγή των αποτελεσμάτων .Πιο αναλυτικά οι μετρικές αυτές είναι :		
	• Το πλήθος των λειτουργιών.		
	 Ρυθμός ανάπτυζης λειτουργιών δηλαδή η διαφορά του πλήθους των λειτουργιών που προσφέρει η τρέχουσα έκδοση από το πλήθος λειτουργιών που πρόσφερε η προηγούμενη έκδοση. 		
	 Η πολυπλοκότητα δηλαδή το πλήθος λειτουργιών που μετατράπηκαν και διαγράφηκαν προς το πλήθος των λειτουργιών που προστέθηκαν. 		
	 Ρυθμός εργασιών, δηλαδή το συνολικό πλήθος λειτουργιών που προστέθηκο μετατράπηκαν και διαγράφηκαν προς το χρονικό διάστημα μεταξύ τρέχουσας κα προηγούμενης έκδοσης. 		
Εναλλακτική Ροή Γεγονότων	Εαν συμβει καποιο σφάλμα στην επεζεργασία των δεδομένων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικού μενού βγάζοντας σχετικό μήνυμα		
Μετασυνθήκες	Οι μετρικές που έχουν υπολογιστεί αποθηκεύονται στην μνήμη για περαιτέρω επεζεργασία .		

1.6.4 < Evaluate Lehman Law 1>

Ο χρήστης επιλέγει να αποτίμισει τον πρώτο νόμο του Lehman(Συνεχής Αλλαγή) για το project που έχει επιλέζει νωρίτερα και βλέπει τα αποτελέσματα.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 <choose a="" project=""></choose>	
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί <evaluate 1="" law="" lehman=""> και δημιουργείται καινούργιο παράθυρο όπου εμφανίζονται τρία γραφήματα .Επειτα του δίνεται η επιλογή να διαλέζει αν ισχύει ή όχι νόμος και να σχολιάσει κατάλληλα.</evaluate>	
	Τα γραφήματα που αφορούν στον πρώτο νόμο περιγράφονται παρακάτω: • Το πρώτο(Bar chart) αναφέρεται στο πλήθος των λειτουργιών(number of changes) ανά έκδοση(versions id).	

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

	 Το δεύτερο(Bar chart) αφορά στις αλλαγές που έχουν γίνει στις δομές δεδομένων του λογισμικού στις επιμέρους εκδόσεις του. Το τρίτο(Bar chart) αναφέρεται στον αριθμό των εκδόσεων(number of versions) του λογισμικού ανά έτος. 	
Εναλλακτική Ροή Γεγονότων	Εαν συμβει καποιο σφάλμα στην επεζεργασία των δεδομένων ή στην παραγωγή των γραφημάτων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικού μενού βγάζοντας ενα σχετικό μήνυμα	
Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται!	

1.6.5 < Evaluate Lehman Law 2>

Ο χρήστης επιλέγει να αποτίμισει τον δεύτερο νόμο του Lehman(Αυζανόμενη Πολυπλοκότητα) για το project που έχει επιλέζει νωρίτερα και βλέπει τα αποτελέσματα.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 < Choose a Project>		
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί <evaluate 2="" law="" lehman=""> και δημιουργείται καινούργιο παράθυρο όπου εμφανίζονται δύο γραφήματα .Επειτα του δίνεται η επιλογή να διαλέζει αν ισχύει ή όχι νόμος και να σχολιάσει κατάλληλα.</evaluate>		
	Τα γραφήματα που αφορούν στον δεύτερο νόμο περιγράφονται παρακάτω:		
	• Το πρώτο είναι line chart και αναφέρεται στην πολυπλοκότητα των λειτουργιών(complexity) του λογισμικού ανά τις εκδόσεις.		
	• Το δεύτερο είναι bar chart και αφορά στο πλήθος των λειτουργιών συντήρησης(number of maintenance actions) ανά έκδοση.		
Εναλλακτική Ροή Γεγονότων	Εάν συμβεί κάποιο σφάλμα στην επεζεργασία των δεδομένων ή στην παραγωγή των γραφημάτων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικού μενού βγάζοντας ενα σχετικό μήνυμα		
Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται!		

1.6.6 < Evaluate Lehman Law 3>

Ο χρήστης επιλέγει να αποτίμισει τον τρίτο νόμο του Lehman(Αυτορυθμιζόμενη Εξέλιζη) για το project που έχει επιλέζει νωρίτερα και βλέπει τα αποτελέσματα.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 < Choose a Project>
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί <evaluate 3="" law="" lehman=""> και δημιουργείται καινούργιο παράθυρο όπου εμφανίζονται δύο γραφήματα .Έπειτα του δίνεται η επιλογή να διαλέζει αν ισχύει ή όχι νόμος και να σχολιάσει κατάλληλα.</evaluate>
	Τα γραφήματα που αφορούν στον τρίτο νόμο περιγράφονται παρακάτω: • Το πρώτο είναι γράφημα γραμμων (Line Chart) και απεικονίζει τον ρυθμό ανάπτυζης των λειτουργιών σε κάθε έκδοση.

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

	 Το δεύτερο είναι (Line Chart) και απεικονίζει τον ρυθμό ανάπτυζης των δομών δεδομένων σε κάθε έκδοση. 	
Εναλλακτική Ροή Γεγονότων	Εάν συμβεί κάποιο σφάλμα στην επεζεργασία των δεδομένων ή στην παραγωγή των γραφημάτων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικού μενού βγάζοντας ενα σχετικό μήνυμα	
Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται!	

1.6.7 < Evaluate Lehman Law 4>

Ο χρήστης επιλέγει να αποτίμισει τον τέταρτο νόμο του Lehman(Διατήρηση της Εργασιακής Σταθερότητας) για το project που έχει επιλέζει νωρίτερα και βλέπει τα αποτελέσματα.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 < Choose a Project>		
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί <evaluate 4="" law="" lehman=""> και δημιουργείται καινούργιο παράθυρο όπου εμφανίζονται δύο γραφήματα .Επειτα του δίνεται η επιλογή να διαλέζει αν ισχύει ή όχι νόμος και να σχολιάσει κατάλληλα.</evaluate>		
	Τα γραφήματα που αφορούν στον τέταρτο νόμο περιγράφονται παρακάτω :		
	 Το πρώτο είναι γράφημα γραμμων (Line Chart) και απεικονίζει τον ρυθμό εργασιών που σχετίζονται με τις λειτουργίες για κάθε έκδοση. 		
	 Το δεύτερο είναι (Line Chart) και απεικονίζει τον ρυθμό εργασιών που σχετίζονται με τις δομές δεδομένων του λογισμικού σε κάθε έκδοση. 		
Εναλλακτική Ροή Γεγονότων	Εάν συμβεί κάποιο σφάλμα στην επεζεργασία των δεδομένων ή στην παραγωγή των γραφημάτων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικό μενού βγάζοντας ενα σχετικό μήνυμα		
Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται!		

1.6.8 < Evaluate Lehman Law 5>

Ο χρήστης επιλέγει να αποτίμισει τον πέμπτο νόμο του Lehman(Διατήρηση της Εξοικείωσης) για το project που έχει επιλέζει νωρίτερα και βλέπει τα αποτελέσματα.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 <choose a="" project=""></choose>	
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί <evaluate 5="" law="" lehman=""> και δημιουργείται καινούργιο παράθυρο όπου εμφανίζονται δύο γραφήματα .Έπειτα του δίνεται η επιλογή να διαλέξει αν ισχύει ή όχι νόμος και να σχολιάσει κατάλληλα.</evaluate>	
	Τα γραφήματα που αφορούν στον πέμπτο νόμο περιγράφονται παρακάτω :	
	 Το πρώτο είναι ένα γράφημα γραμμών (line chart) που απεικονίζει το ρυθμά ανάπτυζης των λειτουργιών του λογισμικού σε κάθε έκδοση. 	
	 Το δεύτερο είναι (Line Chart) και απεικονίζει το ρυθμό ανάπτυζης των δομών δεδομένων του λογισμικού σε κάθε έκδοση. 	

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

Εναλλακτική Ροή Γεγονότων	Εάν συμβεί κάποιο σφάλμα στην επεζεργασία των δεδομένων ή στην παραγωγή των γραφημάτων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικό μενού βγάζοντας ενα σχετικό μήνυμα
Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται!

1.6.9 < Evaluate Lehman Law 6>

Ο χρήστης επιλέγει να αποτίμισει τον έκτο νόμο του Lehman(Συνεχής Αύζηση) για το project που έχει επιλέζει νωρίτερα και βλέπει τα αποτελέσματα.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 < Choose a Project>	
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί <evaluate 6="" law="" lehman=""> και δημιουργείται καινούργ παράθυρο όπου εμφανίζονται δύο γραφήματα .Έπειτα του δίνεται η επιλογή να διαλέξαν ισχύει ή όχι νόμος και να σχολιάσει κατάλληλα.</evaluate>	
	Τα γραφήματα που αφορούν στον έκτο νόμο περιγράφονται παρακάτω :	
	 Το πρώτο είναι ένα γράφημα γραμμών (line chart) απεικονίζει το πλήθος λειτουργιών του λογισμικού σε κάθε έκδοση. 	
	 Το δεύτερο είναι (Line Chart) που απεικονίζει το πλήθος των δομών δεδομένων του λογισμικού σε κάθε έκδοση. 	
Εναλλακτική Ροή Γεγονότων	Εάν συμβεί κάποιο σφάλμα στην επεζεργασία των δεδομένων ή στην παραγωγή των γραφημάτων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικό μενού βγάζοντας ενα σχετικό μήνυμα	
Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται!	

1.6.10 < Evaluate Lehman Law 7>

Ο χρήστης επιλέγει να αποτίμισει τον έβδομο νόμο του Lehman(Πτωτική Ποιότητα) για το project που έχει επιλέζει νωρίτερα και βλέπει τα αποτελέσματα.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 < Choose a Project> Εκτέλεση του Use case 1.6.5 < Evaluate Lehman Law 2> Εκτέλεση του Use case 1.6.9 < Evaluate Lehman Law 6>
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί <evaluate 7="" law="" lehman=""> και δημιουργείται καινούργιο παράθυρο όπου αν έχουν αποτιμηθεί οι νόμοι 2 και 6 του εμφανίζεται η απόφαση του συστήματος για την ισχύ του νόμου και του δίνεται η δυνατότητα να γράψει ένα σχόλιο.</evaluate>
Εναλλακτική Ροή Γεγονότων	Εάν συμβεί κάποιο σφάλμα στην επεζεργασία των δεδομένων ή στην παραγωγή των γραφημάτων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικό μενού βγάζοντας ενα σχετικό μήνυμα.
	Εαν δεν έχουν αποτιμηθεί προηγουμένως οι νόμοι 2 και 6 εμφανίζεται κατάλληλο μήνυμα στον χρήστη ότι είναι απαραίτητη η αποτίμηση τους.

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το
	συγκεκριμένο project θα εμπεριέχεται!

1.6.11 < Evaluate Lehman Law 8>

Ο χρήστης επιλέγει να αποτίμισει τον όγδοο νόμο του Lehman(Σύστημα Ανατροφοδότησης) για το project που έχει επιλέζει νωρίτερα και βλέπει τα αποτελέσματα.

Προσυνθήκες	Εκτέλεση του Use case 1.6.2 < Choose a Project>	
Κύρια Ροή Γεγονότων	Ο χρήστης πατάει το κουμπί <evaluate 8="" law="" lehman=""> και δημιουργείται καινούργιο παράθυρο όπου εμφανίζεται ένα γράφημα. Έπειτα του δίνεται η επιλογή να διαλέζει αν ισχύει ή όχι νόμος και να σχολιάσει κατάλληλα.</evaluate>	
	Το γράφημα που αφορά στον όγδοο νόμο περιγράφεται παρακάτω :	
	 Το γράφημα γραμμών (line chart) απεικονίζει το εκτιμώμενο και το πραγματικό πλήθος λειτουργιών του λογισμικού σε κάθε έκδοση. 	
Εναλλακτική Ροή Γεγονότων	Εάν συμβεί κάποιο σφάλμα στην επεξεργασία των δεδομένων ή στην παραγωγή των γραφημάτων το σύστημα ακυρώνει την διαδικασία και επιστρέφει στο αρχικό μενού βγάζοντας ενα σχετικό μήνυμα	
Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται!	

1.6.12 < Produce Graphs>

Για την σωστή αποτίμηση των νόμων, είναι αναγκάια η παραγωγή συγκεκριμένων γραφημάτων που θα βοηθήσουν τον χρήστη να καταλάβει αν ισχύει η όχι ο νόμος που αποτιμάται την συγκεκριμένη στιγμή.

Προσυνθήκες	Εκτέλεση του Use case 1.6.4 <evaluate 1="" law="" lehman=""></evaluate>
	ή Εκτέλεση του Use case 1.6.5 < Evaluate Lehman Law 2>
	ή Εκτέλεση του Use case 1.6.6 <evaluate 3="" law="" lehman=""></evaluate>
	ή Εκτέλεση του Use case 1.6.7 < Evaluate Lehman Law 4>
	ή Εκτέλεση του Use case 1.6.8 < Evaluate Lehman Law 5>
	ή Εκτέλεση του Use case 1.6.9 <evaluate 6="" law="" lehman=""></evaluate>
	ή Εκτέλεση του Use case 1.6.10 < Evaluate Lehman Law 7>
	ή Εκτέλεση του Use case 1.6.11 <evaluate 8="" law="" lehman=""></evaluate>
Κύρια Ροή Γεγονότων	Αναλύονται τα δεδομένα που έχουν φορτωθεί στην μνήμη από το αρχείο, παράγωνται κατάλληλες δομές δεδομένων και δημιουργούνται τα γραφήματα που θα προβληθούν στην οθόνη του χρήστη σύμφωνα με το ποιος νόμος αποτιμάται.
Εναλλακτική	Εαν συμβει καποιο σφάλμα στην παραγωγή των δομών δεδομένων ακυρώνεται η
Ροή	διαδικασία και επιστρέφει στο προηγούμενο μενού εμφανίζοντας κατάλληλο μήνυμα στον

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

Γεγονότων	χρήστη.
Μετασυνθήκες	-

1.6.13 < Choose if Law is valid>

Ο χρήστης στο συγκεκριμένο σημείο έχει όλα τα απαραίτητα δεδομένα για να αποφασίσει αν ισχύει ο νόμος που έχει επιλέζει να αποτιμίσει.

Προσυνθήκες	Εκτέλεση του Use case 1.6.4 <evaluate 1="" law="" lehman=""></evaluate>	
Κύρια Ροή Γεγονότων	Ο χρήστης επιλέγει την απόφαση του μέσω της γραφικής διεπαφής για τον αν ισχύει ο νόμος και πατάει το κουμπί ΟΚ.	
Εναλλακτική Ροή Γεγονότων	-	
Μετασυνθήκες	Η απόφαση του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται!	

1.6.14 <Write comment about Decision>

Ο χρήστης εκτός από την απόφαση που παίρνει για το αν ισχύει ο νόμος έχει την δυνατότητα να γράψει και κάποιο σχόλιο για το πως οδηγήθηκε σε αυτή την απόφαση.

Προσυνθήκες	Εκτέλεση του Use case 1.6.4 <evaluate 1="" law="" lehman=""></evaluate>	
Κύρια Ροή Γεγονότων	Ο χρήστης γράφει κάποιο σχόλιο στον κατάλληλο χώρο που υπάρχει στην γραφική διεπαφή και πατάει το κουμπί ΟΚ.	
Εναλλακτική Ροή Γεγονότων	Υπάρχει η περίπτωση ο χρήστης να μην γράψει κανένα σχόλιο για την αποτίμιση.	
Μετασυνθήκες	Το σχόλιο του χρήστη έχει αποθηκευθεί στο σύστημα και αν ζητήσει report για το συγκεκριμένο project θα εμπεριέχεται μαζί με την απόφαση που έχει πάρει προηγουμένως!	

1.6.15 < Produce Report>

Ο χρήστης έχει την δυνατότητα να ζητήσει την δημιουργία report με τις εκτιμίσεις για όσους νόμους έχει αποτιμήσει.

Προσυνθήκες	Να έχει γίνει αποτίμηση τουλάχιστον ενός νόμου.
Κύρια Ροή Γεγονότων	Ο χρήστης επιλέγει τι τύπου αναφορά θέλει να παραγθεί και πατάει το κουμπί produce report. Στήν συνέχεια δημιουργέιται η αναφορά και αποθηκεύεται στον δίσκο.
Εναλλακτική	Σε περίπτωση λάθους κατά την αποθήκευση εμφανίζεται σχετικό μήνυμα προηδοποίησης

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

Ροή Γεγονότων	και το πρόγραμμα επιστρέφει στο προηγούμενο παράθυρο. Εάν δεν έχει γίνει αποτίμιση κάποιου νόμου και ο χρήστης πιέσει το κουμπί <produce report=""> εμφανίζεται μήνυμα προτροπής και το αρχείο δεν δημιουργείται.</produce>
Μετασυνθήκες	Παράγεται ένα αρχείο κειμένου txt ή html που περιέχει πληροφορίες σύμφωνα με τους νόμους που έχει αποτιμήσει ο χρήστης και τα σχόλια του.

1.6.16 < Produce Txt Report>

Παραγωγή αναφοράς σε μορφή απλού κειμένου Txt.

Προσυνθήκες	Να έχει γίνει αποτίμιση ενός τουλάχιστον νόμου.	
Κύρια Ροή Γεγονότων	Ο χρήστης επιλέγει την επιλογή για παραγώγη report τύπου txt και παταει το πλήκτρο Produce Report.	
Εναλλακτική Ροή Γεγονότων	Σε περίπτωση λάθους κατά την αποθήκευση εμφανίζεται σχετικό μήνυμα. Εάν δεν έχει επιλεχθέι κάτι απο την λίστα επιλογών τότε προεπιλέγεται τύπος Τχt.	
Μετασυνθήκες	Παράγεται ένα αρχείο κειμένου Τχε που περιέχει πληροφορίες σύμφωνα με τους νόμους που έχει αποτιμήσει ο χρήστης και τα σχόλια του.	

1.6.17 < Produce HTML Report>

Παραγωγή αναφοράς σε μορφή Html.

Προσυνθήκες	Να έχει γίνει αποτίμιση ενός τουλάχιστον νόμου.	
Κύρια Ροή Γεγονότων	Ο χρήστης επιλέγει παραγώγη report τύπου Html και παταει το πλήκτρο Produce Report.	
Εναλλακτική Ροή Γεγονότων	Σε περίπτωση λάθους εμφανίζεται σχετικό μήνυμα. Εαν δεν έχει επιλεγχθεί κάτι απο την λίστα τότε παράγεται αρχείο τύπου Τχt.	
Μετασυνθήκες	Παράγεται ένα αρχείο κειμένου Html που περιέχει πληροφορίες σύμφωνα με τους νόμους που έχει αποτιμήσει ο χρήστης και τα σχόλια του.	

2. Πρωτότυπο Γραφικής Διεπαφής του Εργαλείου

2.1 Αρχικο Παράθυρο Φόρτωσης και Επιλογής Project

Σε αυτό το παράθυρο ο χρήστης φορτώνει τα ιστορικά εξέλιξης χρησιμοποιώντας το κουμπι browse και στην συνέχεια επιλέγει το project πάνω στο οποίο θέλει να εργαστεί.

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

2.2 Παράθυρο Επιλογής Ιστουρικού Εξέλιξης(Browse window)

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

2.3 Παράθυρο Αποτίμισης νόμων

Εδώ ο χρήστης επιλέγει ποιος νόμος θα αποτιμιθεί .Επίσης δίνεται η δυνατότητα για παραγωγή σχετικού report.

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

2.4 Παράθυρο με αποτελέσματα Αποτίμισης

Σαυτό το παράθυρο εμφανίζονται τα γραφήματα για τον κάθε νόμο και δίνεται στον χρήστη η επιλογή να γάψει σχόλια για το αποτέλεσμα.

3. Μη Λειτουργικές Απαιτήσεις

- 1. Όλες οι λειτουργίες του εργαλείου προσφέρονται μέσω κατάλληλης γραφικής επαφής με το χρήστη.
- 2. Κατά την παράδοση του εργαλείου ο κατασκευαστής υποχρεούται να οργανώσει σεμινάριο επίδειξης των βασικών λειτουργιών του στους χρήστες.

3.1 Απόδοση

[Απαιτήσεις σχετικές με την απόδοση του συστήματος, πιθανόν ανά διαφορετική λειτουργική απαίτηση.

Απαιτούμενος χρόνος απόκρισης (μέσος, μέγιστος)

Capacity (απαιτούμενος αριθμός χρηστών που μπορεί να υποστηρίζει το σύστημα ταυτόχρονα)

Χρήση πόρων: μνήμη, δίσκος, κλπ.]

3.1.1 <Performance Requirement 1>

[Περιγραφή απαίτησης.]

3.2 Συντηρησιμότητα

[Απαιτήσεις σχετικές με τη δυνατότητα συντήρησης επέκτασης του συστήματος είτε από τον κατασκευαστή είτε από τον πελάτη.]

3.2.1 < Maintainability Requirement 1>

[Περιγραφή απαίτησης.]

4. Απαιτήσεις Τεκμηρίωσης

- 1. Το εργαλείο θα παραδοθεί συνοδευόμενο από λεπτομερή οδηγό χρήσης.
- 2. Το εργαλείο θα περιλαμβάνει και online help.

5. Απαιτήσεις Σχετικές με τη Διεργασία Ανάπτυξης

1. Το εργαλείο θα βασιστεί στο αντικειμενοστραφές στυλ. Κατά συνέπεια η υλοποίηση του εργαλείου θα αποτελείται από κλάσεις που αντιστοιχούν στο μοντέλο δεδομένων και σε όλες τις βασικές έννοιες που αφορούν στο πρόβλημα.

<project name=""> Software Evolution Monitor</project>	Version: <1.1>
Καθορισμός Απαιτήσεων	Date: <27/2014/11>
<id: 2=""></id:>	

2. Οι μέθοδοι που θα χρησιμοποιηθούν για τον καθορισμό απαιτήσεων καθώς και τη σχεδίαση του συστήματος θα βασίζονται στη UML. Κατά συνέπεια θα χρησιμοποιηθεί αντικειμενοστρεφής προσέγγιση.

6. Περιορισμοί Πλατφόρμας και Περιβάλλοντος Εκτέλεσης

- 1. Το εργαλείο θα υλοποιηθεί σε Java. Για την σχεδίαση και την υλοποίηση θα χρησιμοποιηθεί το εργαλείο Eclipse.
- 2. Για τον σχεδιασμό των use cases χρησιμοποιήθηκε το εργαλείο Eclipse Papyrus plugin.
- 3. Για την γραφική διεπαφή χρησιμοποιήθηκε το Eclipse Window Builder plugin.
- 4. Για τις γραφικές παραστάσεις χρησιμοποιήθηκε η βιβλιοθήκη jFreeChart.

7. Νομικές και άλλες σχετικές παρατηρήσεις

Copyright: Μπούρης Δημήτρης, Γινάργυρος Νίκος