

软件工程与实践

授课教师: 邱元杰 电子邮箱: yuanjiq@126.com, 微信电话: 13679081552

- 2.1 软件过程的概念
- 2.2 常见软件过程模型
- 2.3 软件过程模型选择

第二章: 软件过程模型

介绍软件过程的概念,常见模型:瀑布模型、原型和增量模型、螺旋和喷泉模型、基于构建的模型、统一软件模型,以及模型的选择。

- 2.1.1 软件生命期概念
- 2.1.2 软件过程概念
- 2.1.3 软件过程模型概念
- 2.1.4 软件能力成熟度模型

2.1 软件过程概念

介绍软件生命期、软件过程、软件过程模型和能力成熟度模型。

2.1.1 软件生命周期


软件产品或软件系统从设计、投 入使用到被淘汰的全过程


2.1.1 软件生命周期


2.1.2 软件过程

软件过程是在工作产品构建过程中,所需完成的活动、动作和任务的集合。


活动主要实现宽泛的目标,与应用领域、项目大小、结果复杂性或者实施软件工程的重要程度没有直接关系。

动作包含了主要工作产品生产过程中的一系列任务。

任务关注小而明确的目标,能够产生实际产品。

2.1.3 软件过程模型

软件过程模型

是软件开发全部过程、活动和任务的结构框架。它能直观表达软件开发全过程,明确规定要完成的主要活动、任务和开发策略。

软件过程模型也常称为

- •软件开发模型
- •软件生存周期模型
- •软件工程范型

2.1.4 软件过程评估

能力成熟度模型

- Capability Maturity Model
- CMU-SEI
- 迄今为止学术界和工业 界公认的有关软件工程 和管理实践的最好的软 件过程评估模型
- 为评估软件组织的生产 能力提供了标准
- 为提高软件组织的生产 过程指明了方向


2.1.4 能力成熟度模型CMM


- 2.2.1 瀑布模型和V模型
- 2.2.2 原型和增量模型
- 2.2.3 螺旋模型和喷泉模型
- 2.2.4 基于构件的开发模型
- 2.2.5 统一开发模型
- 2.2.6 敏捷开发过程

2.2 常见软件过程模型

介绍各种常见的软件过程模型,以及软件过程实践


V模型强调测试的早期介入


2.2.1 瀑布模型

- 瀑布模型
- V模型

2.2.1-1 瀑布模型 (Waterfall model)


2.2.1-2 瀑布模型 (Waterfall model)


- 是一种使用广泛,以文档 为驱动的模型
- 每个阶段都有与其相关联的里程碑和可交付产品
- 每个阶段结束前完成文档 审查,及早改正错误

- 线性模型
- 阶段间具有顺序性和依赖性
- 推迟实现的观点
- 一直被用来规范软件开发活动
- 很多其它模型都是在瀑布模型 基础上的改进


2.2.1-3 实际 (带反馈) 的瀑布模型


2.2.1-4 瀑布模型的缺点

增加工作量

各个阶段的划分完全固定, 阶段之间产生大量的文档, 极大地增加了工作量


由于开发模型是线性的, 用户只有等到整个过程的 末期才能见到开发成果, 从而增加了开发的风险


早期错误发现晚

早期的错误可能要等到开发后期的测试阶段才能发现, 进而带来严重的后果


不适应需求变化

不能反映实际的开发方式, 软件开发需要迭代;无法 适应需求不明确和需求的 变化

2.2.1-5 瀑布模型的适用场合

瀑布模型适用于系统需求明确且稳 定、技术成熟、工程管理较严格的 场合,如军工、航天、医疗。


2.2.1-6 V模型 (V-model) : 瀑布模型的变种


2.2.1-7 V模型: 单元测试发现问题


2.2.1-8 V模型: 系统测试发现问题


2.2.1-9 V模型: 验收测试发现问题


2.2.2 原型模型和 增量模型

介绍原型软件过程模型和 增量软件过程模型

2.2.2-1 原型模型 (Prototype model)

也称为

• 原型化模型、快速原型模型

原型 (prototype)

 一个部分开发的产品,使客户和 开发人员能够对计划开发的系统 的相关方面进行检查。

<u>举例1</u>

• 图书借阅系统:主要界面

举例2

• 智能家居系统:少量的室内信息 监视和电器控制


- 明确并完善需求,如演示原型
- 研究技术选择方案,如技术验证原型

原型化的目的

原型结果

- 抛弃原型
- 把原型发展成最终产品

2.2.2-2 原型模型 (Prototype model)


2.2.2-3 原型模型的优缺点

优点

减少需求不明 确带来的风险


缺点

- 构造原型采用的技术和工具不一 定主流
- 快速建立起来的系统加上连续的 修改可能导致原型质量低下
- 设计者在质量和原型中进行折中
- 客户意识不到一些质量问题

2.2.2-4 原型模型的适用场合

- 客户定义一个总体目标集,但是他们并不清楚系统的 具体输入输出;或开发者不确定算法的效率、软件与 操作系统是否兼容以及客户与计算机交互的方式。
- 此时,原型模型是很好的选择。


2.2.2-5 增量模型 (Incremental model)

• 增量: 满足用户需求的一个子集, 能够完成一定功能、小而可用的软件

- · <u>举例</u>:
 - 文字处理软件: 创建文本、组织文本、格式化文本

增量


- 第一个增量: 创建文本
- 第二个增量:组织文本
- 第三个增量: 格式化文本

发布


- 第一个发布: 创建文本
- 第二个发布: 创建文本、组织文本
- 第三个发布: 创建文本、组织文本、

格式化文本


2.2.2-6 增量模型 (Incremental model)


2.2.2-7 增量模型 (Incremental model)


2.2.2-8 增量的方式


实际使用中, 常常是两种方式的结合

2.2.2-9 增量模型的特点

- · 增量模型是一种非整体开发的模型, 是一种进化式的开发过程
- 增量模型从部分需求出发,先建立一个不完整的系统,通过测试运行这个系统 取得经验和反馈,进一步使系统扩充和完善
- · 如此反复进行, 直至软件人员和用户对所设计的软件系统满意为止
- · 增量模型结合了原型模型的基本要素和迭代的特征,采用了基于时间的线性序列, 每个线性序列都会输出该软件的一个"增量"
- 每个增量的开发可用瀑布或快速原型模型

2.2.2-10 增量模型的优点

增量概念的引入,不需要提供完整的需求,只要有一个增量出现,开发就可以进行;

• 软件能够更早投入市场;

开放式体系结构,便于维护。

• 在项目的初始阶段不需要投入太多的人力资源;

- 产品逐步交付,软件开发能 够较好地适应需求的变化;
- 能够看到软件中间产品,提 出改进意见,减少返工,降 低开发风险;

2.2.2-11 增量模型的缺点

每个增量必须提供一 些系统功能,这使得 开发者很难根据客户 需求给出大小适合的 增量


软件必须具备开放式 体系结构 (困难)

易退化成边做边改的 方式,使软件过程控 制失去整体性


2.2.2-12 增量模型的适用场合


适用于软件开发中需求可能发生变化、具有较大风险、或者希望尽早进入市场的项目。


2.2.3 螺旋模型 和喷泉模型

介绍两种针对项目风险的 软件过程模型

2.2.3-1 螺旋模型 (Spiral model)


- 软件开发普遍存在风险
 - 交付的产品用户不满意
 - 产品不能按时交付
 - 开发成本超过预算
 - 产品开发期间关键开发人员离职
 - 产品投入市场前竞争对手发布功能相近价格更低产品

•••


• 把开发活动和风险管理结合起来控制风险

2.2.3-2 螺旋模型 (Spiral model)

- · 开发过程分成若干次迭代,每次迭代代表 开发的一个阶段,对应模型中一条环线
- · 每次迭代分成四个方面的活动,对应笛卡尔坐标的四个象限:
 - ① 确定本阶段目标,选定实施方案,弄清项目开发的限制条件;
 - ② 评估所选方案,通过构造原型和风险 分析识别和消除风险;
 - ③ 实施软件开发和验证;
 - ④ 评价本阶段的工作成果,提出修正建议,并计划下一阶段工作。
- 模型结合了瀑布模型和原型模型的特点


2.2.3-3 螺旋模型 (Spiral model)


2.2.3-4 螺旋模型的优点

螺旋模型强调原型的可扩充性和可修改性,原型的进化贯穿整个软件生存周期,这将有助于目标软件的适应能力,支持用户需求的动态变化;


原型可看作可执行的需求规格 说明,易于为用户和开发人员 共同理解,还可作为继续开发 的基础,并为用户参与所有关 键决策提供了方便;

螺旋模型为项目管理人员 及时调整管理决策提供了 方便,进而可降低开发风 险。

2.2.3-5 螺旋模型的缺点

如果每次迭代的效率 不高,致使迭代次数 过多,将会增加成本 并推迟交付时间;


使用该模型需要有相当丰富的风险评估经验和专门知识,要求开发队伍水平较高,否则会带来更大风险。

2.2.3-6 螺旋模型的适用场合

适用于需求不明确或者需求可能发生变化的大型复杂的软件系统。 支持面向过程、面向对象等多种软件开发方法,是一种具有广阔前景的模型。


2.2.3-7 喷泉模型 (Fountain model)

- ・喷泉模型是一种以用户需求为动力,以对象为驱动的模型,主要用于描述面向对象的软件开发过程
- · 软件开发早期定义对象,整个开发过程充实 和扩充对象
- · 各个阶段使用统一的概念和表示方法, 生命周期各阶段无缝连接
- ·各个开发步骤多次反复迭代


2.2.3-8 喷泉模型的优缺点及适用场合

优点

喷泉模型的各个阶段没有明显的界限,开发人员可以同步进行开发,可以提高软件项目开发,可以提高软件项目开发效率,节省开发时间,适应于面向对象的软件开发过程。


适用场合

适用于面向对象开发

缺点

由于喷泉模型在各个开发阶段是重叠的,在开发过程中需要大量的开发人员,因此不利于项目的管理。

喷泉模型要求严格管理文档, 使得审核的难度加大,尤其 是面对可能随时加入的各种 信息、需求与资料的情况。


2.2.4 基于构件的 开发模型


● 这是一种专用的软件过程,需要使用构件开发方法

2.2.4-1 基于构件的开发模型

- Component-based development model
- 近年来得到广泛应用, 改变大型软件开发方式
- 考虑的焦点是集成, 而非实现
- 构件/组件 (Component)
 - 系统中模块化的、可更换的部分
 - 实现特定的功能
 - 对实现进行封装,暴露一组接口
 - 例如: 动态链接库 (.dll), 浏览器插件


2.2.4-2 基于构件的开发模型


2.2.4-3 基于构件的开发模型

01.需求分析

• 与其它过程模型相同

02. 构件分析

如果没有完全匹配的构件,则需要修改构件或者修改需求

根据需求搜索构件

03. 系统设计

- 与其它过程模型不同
- 考虑重用和集成
- 如果没有可重用的 构件,则设计新软 件

04. 开发集成

- 将构件集成到系统中
- 开发新软件


2.2.4-4 基于构件的开发模型的优缺点

优点

- 软件复用思想
- 降低开发成本和风险, 加快开发进度,提高 软件质量


适用场合


适用于系统之间有共性的情况。

缺点

- 模型复杂
- 商业构件不能修改,会 导致修改需求,进而导 致系统不能完全符合客 户需求
- 无法完全控制所开发系统的演化
- 项目划分的好坏直接影响项目结果的好坏

Iterative Development

Business value is delivered incrementally in time-boxed cross-discipline iterations.


2.4.5 统一过程模型

基于面向对象分析和设计方法的软件过程

2.4.5-1 Rational统一过程模型


- Rational Unified Process RUP
- · 由Rational公司 (现已被IBM收购) 推出的完整且完美的软件工程方法
- ·获得广泛使用
- ·基于面向对象方法学
- · 使用统一建模语言UML (Unified Modeling Language)


2.4.5-2 Rational统一过程模型

· 从3个视角描述软件开发过程

- 动态视角: 随时间变化的各个阶段

- 静态视角: 所进行的活动

- 实践视角: 可采用的良好实践建议

适合大团队 大项目


2.4.5-3 Rational统一过程模型

实践视角:

6条最佳实践


1. 迭代式开发

- 需求变更不可避免
- 每次迭代产生一个可交 付版本,用户反馈,减 少风险
- 根据客户的轻重缓急来 规划增量,先开发和交 付优先级最高的增量

2. 管理需求

- 采用用例分析来捕获需求,由用例驱动设计和实现
- · 对需求及其变更进行管 理

2.4.5-4 Rational统一过程模型

实践视角:

6条最佳实践


3. 基于构件体系结构

- 采用基于构件的体系结构
- 提高软件复用率

5. 验证软件质量

- 软件质量评估贯穿整个 开发过程的所有活动
- 全体成员参与


4. 可视化建模

· 使用统一建模语言 (UML) 对系统进行可 视化建模

6. 控制软件变更

描述如何控制和跟踪软件的变更

2.4.5-5 Rational统一过程模型


初始:项目计划、评估

风险;

精化:设计系统的体系

结构、制定项目计划、

确定资源需求;


构建: 开发出所有组件 和应用程序, 集成并进

行详尽测试;

产品化:将产品移交给

用户。

2.4.5-6 统一过程的静态结构


- 6个核心工程工作流:
 - 业务建模工作流
 - 需求工作流
 - 分析设计工作流
 - 实现工作流
 - 测试工作流
 - 部署工作流

"何时"做?

- 3个核心支持工作流:
 - 项目管理工作流
 - 配置与变更管理工作流
 - 环境工作流。

2.4.5-7 统一过程的动态结构


2.4.6 敏捷开发过程

2.4.6-1 敏捷软件开发

agile

- Agile software development
- 2001年2月,17位编程大师发表敏捷软件开发宣言

01.个体交互	02. 可工作软件	03.客户合作	04. 响应变化
个体和交互胜过	可以工作的软件胜过面面俱到的文档	客户合作胜过合同谈	响应变化胜过遵循
过程和工具		判	计划

- 虽然右边的项有价值,但我们更重视左边的项
- 高效工作、快速响应变化

2.4.6-2 敏捷开发方法

- 极限编程: eXtreme Programming/XP
- 自适应软件开发
 Adaptive Software Development/ASD
- · 并列争球法: Scrum
- 动态系统开发方法
 Dynamic System Development Method/DSDM
- · 水晶法: Crystal
- · 特征驱动开发: Feature-Driven Development/FDD
- 精益软件开发: Lean Software Development/LSD

•

2.4.6-3 敏捷软件开发

• 敏捷软件过程是基本原理和开发准则的结合

基本原理强调


- 客户满意度和较早的软件增量交付
- 小但有激情的团队
- 非正式的方法
- 最小的软件工程产品
- 简化整体开发

开发准则强调

- 超越分析和设计的交付
- 开发者和客户之间积极 持续的交流

2.4.6-4 极限编程

- eXtreme Programming XP
- · 把好的开发实践运用到极致


2.4.6-5 极限编程的有效实践

- ·增量式开发
- · 小版本短周期交付
- 结对编程
- · 代码集体所有
- ·开放的工作空间
- · 可持续的开发速度: 〈40小时/周,连续加班不超过两周

- 简单的设计
- 测试驱动开发
- 持续集成
- 重构
- 及时调整计划
- 客户作为开发团队成员


2.4.6-6 敏捷开发的优缺点

优点

- 快速响应变化和不确定性
- 可持续开发速度
- 适应商业竞争环境下的有限资源和有限时间


缺点

- 测试驱动开发可能 导致通过测试但非 用户期望
- 重构而不降低质量 困难

适用场合

适用于需求模糊且经常改变的场合,适合商业竞争环境下的项目。


2.3 选择过程模型

如何根据项目的实践情况,选择软件过程和裁剪软件过程

2.3.1 如何选择软件过程模型

- 软件过程模型是不断发展的
- 各种软件过程模型各有优缺点和适用场合
- · 不同软件往往需要不同软件过程模型
- 选用时不必拘泥于某种模型
- · 可组合多种模型
- ·可根据实际创造新的模型


2.3.1 如何选择软件过程模型

- 1. 前期需求明确的情况下,尽量采用瀑布模型
- 2. 用户无系统使用经验,需求分析人员技能不足的情况下,尽量借助原型模型
- 3. 不确定因素很多,很多东西无法提前计划的情况下,尽量采用增量模型或螺旋模型
- 4. 需求不稳定的情况下,尽量采用增量模型
- 5. 资金和成本无法一次到位的情况下,可采用增量模型
- 6. 对于完成多个独立功能开发的情况,可在需求分析阶段就进行功能并行,每个功能内部 都尽量遵循瀑布模型
- 7. 全新系统的开发必须在总体设计完成后再开始增量或并行
- 8. 编码人员经验较少的情况下,尽量不要采用敏捷或迭代模型
- 9. 增量、迭代和原型可以综合使用,但每一次增量或迭代都必须有明确的交付和出口原则

2.3.2 案例1: 医疗设备控制软件

- · 案例分析:
 - 需求明确且稳定
 - 可靠性和安全性要求极高
 - 对软件错误和故障的控制和跟踪能力强
 - 需要对软件开发过程严格控制
 - 需要大量严格的文档

• 模型选择:瀑布模型

2.3.3 案例2: 校园一卡通系统

- · 案例分析:
 - 包括若干相对独立的功能
 - 系统具体需求不明确且会发生变化
 - 系统需要具有可扩充性
 - 用户需要熟悉和适应新的系统
 - 项目复杂程度中等、有一定风险
 - 产品和文档的再使用率较高
- 模型选择: 增量模型

2.3.4 案例3: 智能化小区

- ・智能家庭
 - 家居信息的实时和远程监视
 - 家用电器的远程和自动控制
 - 家庭安防报警和远程通知
- ・智能小区
 - 安防门禁、可视对讲等
 - 物业管理
 - 一卡通系统
 - 缴费、包裹、公告、便民信息等发布到户
 - 家政相关服务,如送水、送餐等

2.3.4 案例3: 智能化小区

- · 案例分析:
 - 包括若干相对独立的业务管理功能
 - 系统具体需求不明确且会发生变化
 - 部分技术方案可行性不确定
 - 系统需要具有可扩充性
 - 用户需要熟悉和适应新的系统
 - 项目复杂程度较大、风险较大
 - 希望尽早投入市场
- 模型选择: 原型化模型+增量模型


感谢观看!

授课教师: 邱元杰 电子邮箱: yuanjiq@126.com