

Engenharia de Software Ciclo de vida e processo

Profa. Flávia B. Blum Haddad

Email: flaviahaddad@utfpr.edu.br

Software

Engenharia de Software

Elementos

- Modelos do ciclo de vida do software
- Linguagens
- Métodos
- Ferramentas
- Processos

Atividades

- Modelagem do negócio
- Elicitação de requisitos
- Análise e Projeto
- Implementação
- Testes
- Planejamento
- Gerenciamento
- Manutenção

Processo de Construção de Software

Processo de Software

- Um conjunto estruturado de atividades necessárias para desenvolver um sistema de software;
- Um conjunto de atividades, métodos, práticas e transformações que guiam pessoas na produção de software.
 - -Concepção/Especificação
 - -Análise e Design
 - -Implementação
 - -Testes/Validação
 - -Manutenção/Evolução

Processo de Software - elementos

Processo de Software

Processos

Atividades

Pré-atividades

Subatividades

Artefatos

Insumos

Produtos

Recursos

Recursos Humanos

Ferramentas de Software

Hardware

Procedimentos

Métodos

Técnicas

Roteiros

Modelo de Processo (ciclo de vida e processos de software)

 Um modelo de processo de software deve ser escolhido com base:

- Na natureza do projeto e da aplicação;
- Nos métodos e ferramentas a serem utilizados;
- Nos controles e produtos que precisam ser entregues.

Ciclo de vida de software

- O modelo cascata (Clássico)
 - -Fases separadas e distintas de especificação e desenvolvimento.

Prototipação e Espiral

-Especificação e desenvolvimento são intercalados.

XP e RUP

- Um dos primeiros modelos (Royce, 1970).
- O desenvolvimento de um estágio deve terminar antes do próximo começar.
- Derivado do mundo do hardware (linhas de montagens).

Problemas

- Projetos reais raramente seguem o fluxo seqüencial que ele propõe. Ocorrem iterações que trazem problemas na aplicação do paradigma.
- É difícil para o cliente declarar todas as exigências explicitamente. É difícil acomodar as incertezas naturais que existem no começo de muitos projetos.

Problemas:

- O cliente deve ter paciência. Uma versão do software só estará disponível em um ponto tardio do cronograma. Um erro crasso, pode ser desastroso.
- Desenvolvedores Ociosos.
- Só é apropriado quando os requisitos são bem conhecidos.

APROPRIADO QUANDO

• o cliente definiu um conjunto de objetivos gerais para o software, mas não identificou requisitos de entrada, processamento e saída com detalhes.

- Permite o refinamento iterativo dos requisitos.
- A cada iteração é produzido um protótipo do software final.
- Este protótipo pode ser um:
 - -Protótipo em Papel, primeiras versões que permitem ao usuário ter uma visão abstrata do sistema;
 - -**Protótipo incompleto**, implementa algum subconjunto de funções exigidas;
 - -Protótipo final, um software que executa parte ou toda a função desejada, mas que tem outras características que serão melhoradas e ainda não podem ser disponibilizadas.

Coleta e Refinamento dos Requisitos:

- -Nesta etapa o desenvolvedor e o cliente devem definir os objetivos gerais do software (Protótipo)
- -Identificar quais requisitos são conhecidos e as áreas que necessitam de definição adicional
 - -Análise de Sistema

Projeto Rápido:

-Representação dos aspectos do software que são visíveis ao usuário

- Construção do Protótipo:
 - -Implementação rápida do Projeto.
- Avaliação do Protótipo:
 - -Cliente e desenvolvedor avaliam o protótipo.
 - -Sugestões ou mudanças serão trabalhadas na próxima fase.

Refinamento do Protótipo:

- -São trabalhados os problemas encontrados na fase anterior. Ou seja, são refinados os requisitos.
- -Neste ponto pode ocorrer, no caso de necessidade de alterações, um retorno na fase de projeto Rápido para desenvolver um novo protótipo que incorpore as mudanças.

Construção do Produto:

-Identificados todos os requisitos necessários, o protótipo pode ser descartado e a versão final do produto deve ser construída considerando os critérios de qualidade.

Problemas:

- O cliente muitas vezes não aceita mais uma iteração, aquela versão mesmo incompleta já serve.
- Não há necessidade de desenvolver uma versão final, modifica-se o protótipo.
- O desenvolvedor frequentemente faz uma implementação comprometida (utilizando o que está disponível) com o objetivo de produzir rapidamente um protótipo.

Solução:

 Definir as regras do jogo logo no começo, o cliente deve concordar que o protótipo seja construído para servir como um mecanismo a fim de definir os requisitos

- O Modelo em espiral é um modelo incremental.
- Este tipo de modelo combina elementos do modelo cascata (aplicado repetidamente) com a filosofia iterativa da prototipação.
- Acrescenta mais uma atividade: Análise de Risco.
- O objetivo é trabalhar junto do usuário para descobrir seus requisitos, de maneira incremental, até que o produto final seja obtido.

 O desenvolvimento começa com as partes do produto que são mais bem entendidas.

- A evolução acontece quando novas características são adicionadas à medida que são sugeridas pelo usuário.
- A cada iteração é desenvolvida uma versão usável, não um protótipo.

• Fornece o potencial para desenvolvimento rápido de versões incrementais do software.

- Nas primeiras iterações são desenvolvidas versões que podem ser protótipos.
- Nas iterações mais adiantadas são produzidas versões incrementais mais completas e melhoradas.

1-<u>PLANEJAMENTO:</u>

- -Determinação dos objetivos, alternativas e restrições;
- -Comunicação com os clientes;
- -Definição de Recursos.

2-ANÁLISE DE RISCO:

-Análise das alternativas e identificação / resolução dos riscos

3-<u>CONSTRUÇÃO:</u>

- -Desenvolvimento do produto no nível seguinte;
- -Constrói protótipos ou versões mais avançadas do produto.
- -Realiza testes, implantação, suporte.

4- AVALIAÇÃO DO CLIENTE:

- -Obtém um feedBack do cliente baseado na avaliação da versão do software.
 - -São levantadas as necessidades de mudança para o software

- É uma abordagem realística para o desenvolvimento de software em grande escala;
- Usa uma abordagem que capacita o desenvolvedor e o cliente a entender e reagir aos riscos em cada etapa evolutiva;
- Exige considerável experiência na determinação de riscos e depende dessa experiência para ter sucesso.

RAD (Rapid Application Development)

- Adaptação do seqüencial (Cascata).
- Modelo de desenvolvimento de software incremental que enfatiza um ciclo de desenvolvimento bastante curto (60 a 90 dias).
- Desenvolvimento em equipe (team) e modular.
- Fases: Modelagem do Negócio, Modelagem dos Dados, Modelagem do Processo, Geração da Aplicação, Teste e Implantação.

DBC - Desenvolvimento Baseado em Componentes

- Evolução da Tecnologia OO.
- Adaptação do modelo espiral para o desenvolvimento de software.
- Modelo de Componentes: CORBA (Common Object Request Broker Architecture), COM (Component Object Model - Microsoft), UML.
- Componentes são construídos/empacotados para serem reutilizados em diferentes aplicações (Reuso).

RUP(Rational Unified Process)

- O RUP é um processo de engenharia de software desenvolvido pela empresa Rational.
- Ele serve como um guia de como utilizar de maneira eficiente a UML (*Unified Modeling Language*).
- Utiliza desenvolvimento Iterativo e Incremental.
- Tem como objetivo oferecer um processo de desenvolvimento "bem definido" e "bem gerido".

RUP(Rational Unified Process)

XP (Extreme Programming)

Outros Modelos Extreme Programming (XP)

XP (Extreme Programming)

- O processo consiste basicamente num ciclo de quatro etapas, que itera até que o produto esteja pronto:
 - -**Planejamento** Coleta e negociação de requisitos com o cliente.
 - -**Desenho** Reconstrução do sistema para a incorporação de novas funcionalidades.
 - -**Implementação** Codificação do sistema de modo a atender os testes.
 - -**Teste** Elaboração de testes com base nas estórias do cliente.

SCRUM

Abordagem Tradicional	Abordagem Ágil
Preditivo : detalhar o que ainda não é bem conhecido	Adaptativo: conhecer problema e resolver o crítico primeiro
Rígido: seguir especificação predefinida, a qualquer custo	Flexível: adaptar-se a requisitos atuais, que podem mudar
Burocrático: controlar sempre, para alcançar objetivo planejado	Simplista: fazer algo simples de imediato e alterar se necessário
Orientado a processos: segui-los possibilita garantir a qualidade	Orientado a pessoas: motivadas comprometidas e produtivas

Abordagem Tradicional	Abordagem Ágil
Documentação gera confiança	Comunicação gera confiança
Sucesso = entregar o planejado	Sucesso = entregar o desejado
Gerência = "comando-e-controle" voltado para trabalho em massa, ênfase: papel do gerente, com planejamento e disciplina fortes	Gerência = liderança/orientação trabalhadores do conhecimento, ênfase: criatividade, flexibilidade e atenção às pessoas
Desenvolvedor hábil (variedade)	Desenvolvedor ágil (colaborador)

Abordagem Tradicional	Abordagem Ágil
Cliente pouco envolvido	Cliente comprometido (autonomia)
Requisitos conhecidos, estáveis	Requisitos emergentes, mutáveis
Retrabalho/reestruturação caro	Retrabalho/reestruturação barata
Planejamento direciona os resultados (incentiva controlar)	Resultados direcionam o planejamento (incentiva mudar)

Abordagem Tradicional	Abordagem Ágil
Premia a garantia da qualidade	Premia o valor rápido obtido
Foco: grandes projetos ou os com restrições de confiabilidade, planej. estratégico / priorização (exigem mais formalismo)	Foco: projetos de natureza exploratória e inovadores, com equipes pequenas/médias (exigem maior adaptação)
Objetivo: controlar, em busca de alcançar o objetivo planejado (tempo, orçamento, escopo)	Objetivo: simplificar o processo de desenvolvimento, minimizando e dinamizando tarefas e artefatos
Premia a garantia da qualidade	Premia o valor rápido obtido

Metodologia Ágil x Tradicional (quando usar?)

Abordagem Tradicional	Abordagem Ágil
Projetos altamente críticos	Projetos pouco críticos
Equipe iniciante	Equipe experiente
Projeto com poucas mudanças	Projeto com mudanças constantes
Equipes maiores (>= 20 pessoas)	Pequena equipe (< 20 pessoas)
Equipe distribuída	Equipe co-localizada
Cultura de controle	Cultura de adaptação

Manifesto Ágil

Valores

Indivíduos e Iterações Software funcionando Colaboração com cliente Responder a mudanças

Processos e Ferramentas Documentação detalhada Negociação de contratos Seguir um plano