软件工程基础讲义

第一章: 软件定义

- **1.软件**(Software): 计算机系统中与硬件相互依存的另一部分,它是包括程序(Program),数据(Data)及其相关文档(Document)的完整集合。
- 2.软件的特征:逻辑复杂,开发复杂,成本高,风险大,维护困难。
- 3.按软件功能分类:系统软件,支撑软件,应用软件。

系统软件:操作系统,数据库管理系统,设备驱动程序,通信处理程序等。

支撑软件: 文本编辑程序, 文件格式化程序, 程序库系统等

应用软件:商业数据处理软件,工程与科学计算软件,计算机辅助设计/制造软件,系统仿真软件,智能嵌入软件,医疗、制药软件,事务管理、办公自动化软件。

按软件规模分类: 微型, 小型, 中型, 大型, 甚大型, 极大型。

按软件工作方式分:实时处理软件,分时软件,交互式软件,批处理软件

- 4.软件危机: 是指在计算机软件的开发和维护过程中所遇到的一系列严重问题
- **5.软件危机主要是两个问题**: 1.如何开发软件,以满足对软件的日益增长的需求? 2.如何维护数量不断膨胀的已有软件?
- 5.软件危机的表现: 1.成本高,开发成本估计不准确 2.软件质量不高、可靠性差 3.进度难以控制 4.维护非常困难 5.用户不满意 6. 由于软件质量问题导致失败的软件项目非常多。
- 6.产生软件危机的原因: 1.与软件本身的特点有关 2.与软件开发与维护的方法不正确有关.

软件工程学的目的: 以较低的成本研制具有较高质量的软件

软件工程技术的两个明显特点: 1.强调规范化 2. 强调文档化

软件工程的基本原理(7条): 1.用分阶段的生命周期计划严格管理 2.坚持进行阶段评审 3.实 严格的产品控制 4.采用现代程序设计技术 5.结果应能清楚地审查 6.开发小组的人员应该少而精 7.承认不断改进软件工程实践的必要性

- 8.软件工程方法学包含3个要素:方法、工具和过程
- 9.软件生命周期:软件定义(问题定义,可行性研究,需求分析),软件开发(总体设计,详细设计,编码和单元测试,集成测试),运行维护(持久满足用户需求)
- 10.软件过程模型:瀑布模型,快速原型模型,增量模型,螺旋模型,喷泉模型。
- 11.软件过程模型 RUP: 初始阶段,细化阶段,构造阶段,移交阶段

第二章:可行性研究的任务

- 1.可行性研究的五个方案: 技术可行性,经济可行性,操作可行性,法律可行性,社会效益 2.可行性研究过程: 1.复查系统规模与目标、2.研究目前的系统、3. 导出新系统的高层逻辑 模型、4. 进一步定义问题、5. 导出和评价供选择的解法、6. 推荐行动方针、7. 草拟开发 计划、8.书写文档提交审查
- 3.系统流程图:用来描述物理系统的工具。
- 4. <mark>系统流程图表达</mark>: 是数据在系统各部件之间流动的情况,而不是对数据进行加工处理的控制过程。即: 系统流程图≠程序流程图。
- 5.系统流程图的基本思想: 用图形符号以黑盒子形式描绘组成系统的每个部件
- 6.系统流程图元素:处理,输入输出,连接,换页连接,数据流。
- 7.数据流图:用来描述逻辑系统的工具。

数据流图(DFD)是一种图形化技术,它描绘信息流和数据从输入移动到输出的过程中所经受的变换,即数据流图描绘数据在软件中流动和被处理的逻辑过程。

- 8.数据流图四种基本符号:数据加工/处理/变换,数据源点或终点 (外部实体),数据存储,数据流。
- 9.数据字典的组成:数据流,数据流分量(数据元素),数据存储,处理。
- 10.数据元素: 顺序,选择,重复,可选。

第三章:需求分析

- 1.需求分析:软件定义时期的最后一个阶段,
- 2.需求分析的基本任务: 不是确定系统怎样完成它的工作,而是确定系统必须完成哪些工作, 也就是对目标系统提出完整、准确、清晰、具体的要求。
- 3.软件需求的组成:业务需求,用户需求,系统需求。
- 4.需求分析方法: 面向数据流的结构化分析方法 (SA), 面向对象的分析方法 (OOA) 等
- 5.逻辑模型:数据流图(DFD),数据字典(DD),实体-关系图(ERD),状态转换图(STD)
- 6.物理模型:系统流程图,
- 7.需求分析的基本思想:"自顶向下,逐步求精",抽象和分解
- 8.需求分析;功能模型一数据流图,数据模型一实体-关系图,行为模型一状态转换图
- 9.实体-关系图(ERD): 描述数据对象及数据对象之间的关系
- 10.**数据流图(DFD)**: 描述数据在系统中如何被传送或变换,以及描述如何对数据流进行变换的功能(子功能)
- 11.**状态转换图(STD)**:描述系统对外部事件如何响应,如何动作

模型的核心是数据字典

12.<mark>实体-联系图(ER)组成::数据对象(实体)、数据对象的属性及数据对象彼此间相互连接的关系。</mark>

联系:一对一联系,一对多联系,多对多联系。

通常用矩形框代表实体,用连接相关实体的菱形框表示关系;用椭圆形或圆角矩形表示实体(或关系)的属性;并用直线把实体(或关系)与其属性连接起来。

- 13.数据规范化目的是: 1.消除数据冗余,即消除表格中数据的重复; 2.消除多义性,使关系中的属性含义清楚、单一; 3.使关系的"概念"单一化,让每个数据项只是一个简单的数或字符串,而不是一个组项或重复组; 4.方便操作。使数据的插入、删除与修改操作可行并方便; 5.使关系模式更灵活,易于实现接近自然语言的查询方式。
- 14.**状态转换图(简称为状态图):通过描绘系统的状态及引起系统状态转换的事件,来表示**系统的行为。此外,状态图还指明了作为特定事件的结果,系统将做哪些动作(例如,处理数据)。
- 15.状态:初态:一个,终态:0或多个,中间状态
- 16. 验证软件需求:一致性,完整性,现实性,有效性。

第四章: 总体设计

- 1.总体设计(概要设计):将软件需求转化为数据结构和软件的系统结构
- 2.数据库设计包括三个步骤:模式设计,子模式设计,存储模式设计。
- 3.软件设计原理:模块化,抽象,逐步求精,信息隐藏与信息局部化,模块独立
- 4.模块: 是由边界元素限定的相邻程序元素(例如,数据说明,可执行的语句)的序列,而且

有一个总体标识符代表它。C、C++和 Java 语言中的 {...} 对过程、函数、子程序和宏等面向对象方法学中的对象是模块,对象内的方法也是模块

模块化是好的软件设计的一个基本准则

- 5.<mark>模块独立的含义:</mark>模块完成独立的功能,符合信息隐藏和信息局部化原则,模块间关连和依赖程度尽量小。
- 6.独立性的度量: 耦合、内聚。
- 7.耦合是对一个软件结构内不同模块之间互连程度的度量。
- 8.耦合的强弱取决于模块间接口的复杂程度,进入或访问一个模块的点以及通过接口的数据 9.模块间的耦合程度强烈影响系统的可理解性、可测试性、可靠性和可维护性。

耦合性越高, 模块独立性越弱

- 10.耦合强度依赖的因素:
- 一模块对另一模块的引用
- 一模块向另一模块传递的数据量
- 一模块施加到另一模块的控制的数量

模块间接口的复杂程度

- 11.耦合性由强到弱排列为:内容耦合,公共耦合,特征耦合,控制耦合,数据耦合。
- 12.原则:尽量使用数据耦合,少用控制耦合,限制公共耦合的范围,完全不用内容耦合。
- 13.内聚 (Cohesion): 标志一个模块内各元素彼此结合的紧密程度。
- 14.内聚有七种,由弱到强分别为: 偶然内聚->逻辑内聚->时间内聚->过程内聚->通信内聚->顺序内聚->功能内聚。
- 15.深度 = 分层的层数。过大表示分工过细。
- 16.宽度 = 同一层上模块数的最大值。过大表示系统复杂度大。
- 17.扇出 = 一个模块直接调用/控制的模块数。
- 18.扇入 = 直接调用该模块的模块数。
- 19 控制域:这个模块本身以及所有直接或间接从属于它的模块的集合。
- 20.作用域: 受该模块中的一个判定所影响的所有模块的集合。

面向数据流的设计方法:变换流,事务流。

第五章:详细设计

- **1.详细设计:** 描述系统的每个程序,包括每个模块和子程序名称、标识符、层次结构系
- 2.对程序的功能、性能、输入、输出、算法、流程、接口等进行描述
- 3.程序控制结构: 顺序、选择,循环,(多分支, DO While, DO Until)五种基本控制结构。
- 4.程序流程图又称为程序框图:是对一个模块的内部执行过程用图形来描述。
- 5. 盒图: 只能从上边进入,从下边走出,没有其他的入口和出口,
- 6.盒图的基本符号:顺序,选择型(If-then-else),多分支选择型(CASE型),DO-WHILE 循环(先测试循环), DO-UNTIL 循环(后测试循环). 调用子程序.
- 7.PAD 图:PAD 图中竖线的总条数就是程序中的层次数
- 8.PAD 图基本符号:顺序,选择,循环,Case 分支,语句标号,定义.
- 9.判定表:左上部列出所有的条件,左下部是所有可能的操作,右上部是各种条件的组合矩阵,右下部是每种条件组合对应的动作

第六章: 软件实现

- 1.实现:编码和测试
- 2编码: 把软件设计结果翻译成用某种程序设计语言书写的程序
- 3.程序设计语言: 机器语言, 汇编语言, 高级语言
- 4.程序内部的文档包括:恰当的标识符,适当的注释,程序的视觉组织。
- 5.符号名即标识符;包括模块名、变量名、常量名、标号名、子程序名、数据区名以及缓冲区名等。
- 6.程序的注释:程序员与日后的程序读者之间通信的重要手段
- 7.注释分为序言性注释和功能性注释.
- 8.软件测试是保证软件质量的关键步骤,是对软件规格说明、设计和编码的最后复审, 其工件量约占总工作量 40%以上(对于人命关天的情况,测试相当于其它部分总成本的 3-5 倍)。
- 8.软件测试方法:静态测试方法,,动态测试方法
- 9.静态测试方法:人工测试方法,计算机辅助静态分析方法
- 10.动态测试方法:白盒测试方法,黑盒测试方法.
- 11.黑盒测试法又称功能测试:把程序看作一个黑盒子,完全不考虑程序的内部结构和处理过程
- 12.白盒测试法又称为结构测试: 把程序看成装在一个透明的白盒子,测试者完全知道程序的结构和处理算法
- 13.软件测试步骤: 1.模块测试又称(单元测试), 2.子系统测试, 3.系统测试称为集成测试, 4.验收测试也称为确认测试, 5.平行运行
- 14.单元测试主要使用白盒测试技术。
- 15.单元测试重点:模块接口,局部数据结构,重要的执行通路,出错处理通路,边界**条件。**
- 16.集成测试方法: 非渐增式测试方法, 渐增式测试方法
- 17.渐增式测试策略:可使用深度优先的策略,或宽度优先的策略
- 18.回归测试: 是指重新执行已经做过的测试的某个子集,以保证修改变化没有带来非预期的副作用。
- 19.白盒测试技术:逻辑覆盖
- 20.逻辑覆盖是以程序内部的逻辑结构为基础的设计测试用例的技术。
- 21.逻辑覆盖: 语句覆盖, 判定覆盖, 条件覆盖, 判定一条件覆盖, 条件组合覆盖,
- 21.路径覆盖, 点覆盖= 语句覆盖, 边覆盖=判定覆盖, 路径覆盖 与条件组合覆盖。
- 22.语句覆盖: 每条语句至少执行一次
- 23.判定覆盖: 每一判定的每个分支至少执行一次
- 24.条件覆盖:每一判定中的每个条件,分别按"真"、"假"至少各执行一次
- 25.判定一条件覆盖: 同时满足判定覆盖和条件覆盖的要求
- **26.条件组合覆盖:** 求出判定中所有条件的各种可能组合值,每一可能的条件组合至少执行一次。
- 27.路径覆盖: 每条可能的路径都至少执行一次,若图中有环,则每个环至少经过一次
- 28.黑盒测试着重测试软件功能。
- 29.黑盒测试技术: 等价类划分, 边界值分析法, 错误推测法
- 30.等价类: 有效等价类和无效等价类
- 31.边界值分析法,应该选取刚好等于、稍小于和稍大于等价类边界值的数据作为测试

数据

- 32.调试途径一调试策略:蛮干法,回溯法,原因排除法--
- 33.原因排除法-包括:对分查找法、归纳法、演绎法
- 34.软件可靠性:可靠性,可用性,正确性
- **35.可靠性和可用性的区别是:** 可靠性是在 0 到 t 时间间隔内,系统没有失效的概率。而可用性是在 t 时刻,系统正常运行的概率。

第八章: 软件维护

- 1.软件维护的定义: 在软件已经交付使用之后, 为了改正错误或满足新的需要而修改软件的过程。
- 2.<mark>软件维护的原因:</mark>在运行中发现软件错误和设计缺陷,这些错误和缺陷在测试阶段未能发现。
- 3.软件维护的类型:改正性维护,适应性维护,完善性维护,预防性维护
- 4.软件维护的内容:程序维护,数据维护,硬件维护
- **5.软件维护的特点:** 结构化维护与非结构化,维护的代价分(有形代价和无形代价),维护的问题。
- **6.软件维护过程**:建立维护组织,维护报告,维护的事件流,保存维护记录,评价维护活动,
- 7.软件的可维护性: 1.决定软件可维护性的因素(可理解性,可测试性,可修改性,可移植性, 可重用性) 2.文档 —— 影响可维护性的决定因素, 比代码更重要。3.复审
- 2、某银行计算机储蓄系统的工作流程大致如下:储户填写的存款单或取款单由业务员键入系统,如果是存款则系统记录存款人的姓名、住址(或电话号码)、身份证号码、存款类型、存款日期、到期日期、利率及密码(可选)等信息,并印出存款单给储户;如果是取款而且存款时留有密码,则系统首先核对储户密码,若密码正确或存款时未留密码,则系统计算利息并印出利息清单给储户。请用数据流图描绘本系统的功能。并画出系统的 E-R 图。DFD 图:

ER 图:

3、试用 N-S 图和 PAD 表示下面程序流程图, 并计算它们的 McCabe 复杂性度量. (基本路径测试法的 环复杂度)。(10%)

解答:

