

Progetto di Architetture Software e Sicurezza Informatica

Come impostare la relazione finale (valevole come tesi di laurea triennale)

Struttura della Relazione


- · Capitolo 1 Raccolta dei requisiti, divisa in:
 - descrizione sintetica della realtà di interesse (nell'ordine delle poche pagine); questa è la descrizione dell'idea di progetto così come ideata dal gruppo.
 - una specifica completa e dettagliata in linguaggio naturale, che metta in evidenza quali sono i dati che il sistema deve gestire, e quali sono le principali funzionalità, includendo per ciascuna funzione individuata una breve descrizione. Devono essere incluse tutte le user stories ed i mock-up dell'applicazione ideata


- Capitolo 2 Tecnologie e Metodologie Utilizzate
 - Descrivere (dividendo il capitolo in sezioni) le tecnologie utilizzate nel progetto, soffermandosi in particolare su quelle innovative (ovvero non presentate in modo approfondito nei corsi)
 - Esempi positivi (di tecnologie da descrivere)
 - Autenticazione con servizi esterni (Facebook)
 - Uso di API particolari (Google Maps, Wikipedia, etc.)
 - API Bluetooth per smart watch / fitness bracelet
 - Java su set-top-box
 - Specifico framework Ruby
 - ...
 - Esempi negativi (di tecnologie da citare brevemente senza soffermarsi troppo)
 - Java servlet/JSP
 - Tomcat
 - · Ruby e Rails

• ...


- Metodologia utilizzata di conduzione del progetto, ed organizzazione del lavoro
 - Quanti componenti del gruppo, divisione del lavoro, modalità di integrazione (revisioni periodiche ovvero continua), ...
 - Eventuali tool utilizzati (IDE, GIT, directory condivisa su Google Drive, email, ecc.)
 - Considerazioni sulla qualità del processo di sviluppo (da scrivere a posteriori, ovvero a progetto ultimato)
 - Informazioni quantitative (stimare l'effort in termini di tempo e di codice prodotto da parte di ogni membro del gruppo)
 - Google spreadsheet condiviso, da mettere poi come appendice al progetto


Capitolo 3 - Analisi Concettuale del Sistema

- Schema ER, con discussione delle scelte critiche effettuate nella progettazione.
- Glossario delle entità e delle relazioni. Per ogni entità/relazione bisogna specificare: il significato, gli attributi con relativo dominio, gli identificatori. Per le relazioni, occorre inoltre motivare la cardinalità della partecipazione delle entità coinvolte.
- Elenco di tutti i vincoli non esprimibili mediante lo schema ER, con attenzione a specificare con precisione ed in dettaglio le "regole aziendali" (business rule) più complesse


- · Capitolo 4 Progettazione del Sistema
 - Architettura del sistema
 - Tecnologica usare diagrammi UML e testo, evidenziare aspetti di networking e distribuzione su più tier (se presenti)
 - Logica usare diagrammi UML e testo
 - Almeno package diagram per descrivere l'organizzazione dei moduli e le classi in ognuno dei package
 - Progettazione Logica del Data Layer
 - · Come realizzato in Rails
 - Specifica di come i vincoli sullo schema logico vengono realizzati, e per ogni vincolo, definizione della politica da seguire nelle operazioni critiche.
 - Elenco delle eventuali utenze che devono essere definite, con relative autorizzazioni


Capitolo 5 - Realizzazione del sistema

- Data layer
- Application layer
 - Elencazione di tutte le interfacce (servizi remoti / REST route) offerti al presentation layer, e per ognuna la segnatura delle operazioni e breve descrizione della stessa operazione
 - Diagramma UML
 - Tabella per ogni interfaccia
- Presentation layer
 - Organizzazione in moduli ed elementi grafici
 - Per ogni user story, sequence diagram che mostra come esso si concretizza nella chiamata ai vari moduli dell'applicazione (su tutti e tre i livelli)
 - Eventuale testo che mostri aspetti particolare (anche in relazione a quanto mostrato nel capitolo 2)


Capitolo 6 - Dispiegamento e Validazione

- Indicazioni su come distribuire/installare l'applicazione, in tutte le sue componenti (app mobile, database, ecc.)
- Indicazioni su come eseguire un dimostratore dell'applicazione, a partire dalla macchina virtuale (o dalle macchine virtuali) da consegnare
 - Tutto il progetto va consegnato su una o più macchine virtuali (cf. VirtualBox - https://www.virtualbox.org/) in cui devono essere contenuti
 - i codici sorgenti di tutti i moduli (inclusa la parte di presentation layer)
 - il DBMS e database
 - ...
- Descrivere come è stata effettuata la validazione e test dell'applicazione (numero di utenti, bug riscontrati, lunghezza del periodo di test, ecc.)