

3. Einführung in Software Engineering

Die Katze auf der Terrasse

- Mit Python-Objekten ist es wie mir der Katze,
 - die du irgendwann schlafend auf deiner Terrasse vorfindest.
- Ganz wie ein Python-Objekten kann dir die Katze nicht sagen, wie sie heißt
 - es ist ihr auch ganz egal.
- Um ihren Namen herauszufinden,
 - wirst du wohl deine Nachbarn fragen müssen,
- und du solltest nicht überrascht sein,
 - wenn du herausbekommst, dass die Katze viele Namen hat.

...es kann nützlich sein

Labor 3+

Engineering Software

Engineering

Produkt ist ein physikalisches Objekt

Software

Produkt ist ein laufendes Programm

Engineering

- Produkt ist ein physikalisches Objekt
- Gebaut durch Menschen und Werkzeuge

- Produkt ist ein laufendes Programm
- Gebaut durch Menschen und Werkzeuge

Engineering

- Produkt ist ein physikalisches Objekt
- Gebaut durch Menschen und Werkzeuge
- Konstruktion
 - ist teuer

- Produkt ist ein laufendes Programm
- Gebaut durch Menschen und Werkzeuge
- Konstruktion
 - ist billig

Engineering

- Produkt ist ein physikalisches Objekt
- Gebaut durch Menschen und Werkzeuge
- Konstruktion
 - ist teuer
 - erfordert Arbeit und Material

- Produkt ist ein laufendes Programm
- Gebaut durch Menschen und Werkzeuge
- Konstruktion
 - ist billig
 - automatisch

Engineering

- Produkt ist ein physikalisches Objekt
- Gebaut durch Menschen und Werkzeuge
- Konstruktion
 - ist teuer
 - erfordert Arbeit und Material
 - ist langsam

- Produkt ist ein laufendes Programm
- Gebaut durch Menschen und Werkzeuge
- Konstruktion
 - ist billig
 - automatisch
 - ist schnell

Engineering

- Produkt ist ein physikalisches Objekt
- Gebaut durch Menschen und Werkzeuge
- Konstruktion
 - ist teuer
 - erfordert Arbeit und Material
 - ist langsam
 - teuer zu wiederholen

- Produkt ist ein laufendes Programm
- Gebaut durch Menschen und Werkzeuge
- Konstruktion
 - ist billig
 - automatisch
 - ist schnell
 - leicht zu wiederholen

1. Man öffnet den Kühlschrank

- 1. Man öffnet den Kühlschrank
- 2. stellt den Elefanten hinein

- 1. Man öffnet den Kühlschrank
- 2. stellt den Elefanten hinein
- 3. schließt die Tür

...aber

1. teile das Problem in mehrere Probleme auf

- 1. teile das Problem in mehrere Probleme auf
- 2. finde **Lösungen** für die kleine Probleme

- 1. teile das Problem in mehrere Probleme auf
- 2. finde **Lösungen** für die kleine Probleme
- 3. stelle die Lösungen zusammen

- teile das Problem in mehrere Probleme auf
- 2. finde Lösungen für die kleine Probleme
- 3. stelle die Lösungen zusammen
- 4. Aufräumen (refactor)

teile das Problem auf

- 1. Was für einen Kühlschrank habe ich?
- 2. Aber der Elefant?
- 3. Wo finde ich den Elefant?
- 4. Transport
- 5. Was könnte ich machen, falls der Elefant zu groß ist?

1. Was für einen Kühlschrank nutze ich?

1. Was für einen Kühlschrank nutze ich? - Mein

- 1. Was für einen Kühlschrank nutze ich? Mein
- 2. Aber der Elefant?

- 1. Was für einen Kühlschrank nutze ich? Mein
- 2. Aber der Elefant? Afrikanischer

- 1. Was für einen Kühlschrank nutze ich? Mein
- 2. Aber der Elefant? Afrikanischer
- 3. Wo finde ich den Elefant?

- 1. Was für einen Kühlschrank nutze ich? Mein
- 2. Aber der Elefant? Afrikanischer
- 3. Wo finde ich den Elefant? Afrika

- 1. Was für einen Kühlschrank nutze ich? Mein
- 2. Aber der Elefant? Afrikanischer
- 3. Wo finde ich den Elefant? Afrika
- 4. Transport

- Was für einen Kühlschrank nutze ich? Mein
- 2. Aber der Elefant? Afrikanischer
- 3. Wo finde ich den Elefant? Afrika
- 4. Transport mit dem Flugzeug, im Gepäck

- Was für einen Kühlschrank nutze ich? Mein
- 2. Aber der Elefant? Afrikanischer
- 3. Wo finde ich den Elefant? Afrika
- 4. Transport mit dem Flugzeug, im Gepäck
- 5. Was könnte ich machen, wenn der Elefant zu groß ist?

stelle die Lösungen zusammen

- 1. ich leihe ein shrinkgun von Gru
- 2. fliege nach Südafrika
- 3. besichtige einen Elephant-Park
- 4. finde einen Elefant im Park
- 5. schieße den Elefant mit dem shrinkgun
- 6. lege den Elefant ins Gepäck
- 7. fahre zum Flughafen
- 8. fliege zurück
- 9. fahre nach Hause
- 10. stecke den Elefant in den Kühlschrank

und für Programmierung....

Wir brauchen eine Funktion, das die Anzahl von Erscheinungen aller Elemente in einer Liste bestimmt.

Beispiel:

- input: 1 = [1,2,6,5,3,4,2,4,1]
- output: 1 2, 2 2, 3 -1, 4 2, 5 1

Fragen:

wie kann man das output representieren?

Schritte:

- man muss das Output initialiseren
- man muss alle Elemente der Liste durchgehen
- für ein Element man bestimmt die Anzahl von Erscheinungen
- man fugt die anzahl in Ouput
- man gibt das Ouput zurück

und für Programmierung....

Fragen:

- wie kann man das output representieren?
 - Dictionary

Schritte:

- man muss das Output initialiseren
 - \circ d = {}
- man muss alle Elemente der Liste durchgehen
 - o for elem in 1:
- für ein Element man bestimmt die Anzahl von Erscheinungen
 - neue Funktion: anzahl()
- man fugt die anzahl in Ouput
 - o d['elem'] = a
- man gibt das Ouput zurück
 - o return d

und für Programmierung....


```
l = [1,2,6,5,3,4,2,4,1]

def my_funk(1):
 d = {}

 for elem in 1:
 a = anzahl(elem,1):
 d['elem'] = a

 return d
```

und für Programmierung....

jetzt muss man das Gleiche für die Anzahl Funktion machen

```
def anzahl(el, 1):
 a = 0

 for elem in 1:
 if el == elem:
 a += 1

 return a
```

Vorgehen in SE

- Wie alle Aktivitäten, die die Zusammenarbeit zwischen Menschen beinhalten
 - Programmierung ist nicht einfach
- Woher kommt die Problembeschreibung?
- Beschreibt sie wirklich das Problem des Nutzers?
- Welche Struktur soll das fertige Programm haben?
- Löst das Programm wirklich das Problem?

Problembeschreibung

Programm

a long long time ago....

- einmal war es einfach
- die Welt war irgendwie größer
- Computer waren groß, langsam und Anwendungsfälle waren äußerst begrenzt

Software-Krise

- Mitte 1960er Jahre
- Hardware ist schneller geworden
 - Mit schnellerer Hardware wurde Software wichtiger
 - Als Konsequenz Anforderungen stiegen
- Die einfache Situation von gestern wurde schwer zu managen
- The Humble Programmer
 - https://cacm.acm.org/magazines/1972/10/11993-the-humble-prog rammer/pdf

The major cause of the software crisis is that the machines have become several orders of magnitude more powerful! To put it quite bluntly: as long as there were no machines, programming was no problem at all; when we had a few weak computers programming became a mild problem, and now we have gigantic computers, programming has become an equally gigantic problem.

Edsger Dijkstra, The Humble Programmer (EWD340), Communications of the ACM

Warum hat Hardware das verursacht?


```
def main():
 while true:
def main():
 game_running=true
 while game_running:
 process_user_input()
 game_world()
 draw_game_world()
 #close game
 if Pressed(KEY_ESCAPE):
 game_running = false
```


- Nicht nur Hardware ist schneller geworden, sondern wir leben in einer vernetzten Welt
- Heute läuft Software auf Handys, Computern, Smartwatches und Haushaltsgeräten
- und beeinflusst alle Aspekte unseres Lebens

Extreme Komplexität

US DDX Submarine

- Viele Systeme
- Zusammen 30 Milliarde Zeilen Code
- In 100+ Programmiersprachen
- Kosten: \$15-30/Codezeile

Woran liegt es?

- unzureichend spezifizierte Anforderungen
- häufiges Ändern der Anforderungen während des Projekts
- inkompetente Mitarbeiter
- fehlende Unterstützung durch das Management
- zu große Erwartungen
- falsche Schätzung der Zeit/Kosten
- Managementfehler

How the customer explained it

How the Project Leader understood it

How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it

How the project was documented

What operations installed

How the customer was billed

How it was supported

What the customer really needed

Rollen

- Der Entwickler/Architekt
 - o schreibt den Code
 - Fachberater
 - der die Spezifikation schreibt
- Tester
 - stellt die Qualität sicher
- Stakeholder
 - hat Interesse in dem Projekt/Produkt
- Endanwender
 - nutzt das Program

Stakeholder

Einzelpersonen und Organisationen

- die aktiv an einem Projekt beteiligt sind
- deren Interessen als Folge der Projektdurchführung oder des Projektabschlusses positiv oder negativ beeinflusst werden können
- die das Projekt und seine Ergebnisse beeinflussen

Softwaretechnik

Teilgebiet der Informatik

- Anforderungsanalyse
- Entwurf und Entwicklung von Software
- Organisation und Strukturierung der Entwicklung
- Projektmanagement
- Qualitätssicherung
- Betrieb und Wartung von Systemen

Softwaretechnik

- systematische Verwendung von
- Prinzipien, Methoden und Werkzeugen
- für die Entwicklung und Anwendung von umfangreichen Softwaresystemen

Softwaretechnik

Problemstellung (Idee)

- Eine Beschereibung eines Problems
- Ein Lehrer braucht ein programm für Studenten, die Rationale Zahlen lernen möchten.

Anforderungen (was?)

- Genaue Festlegung des Umfanges des geplanten Systems
- beschreiben die Funktionalität des Produktes

Probleme

- Kunden wissen nicht was sie wirklich wollen
- Kunden benutzen ihre eigene Fachsprache
- Verschiedene Stakeholder k\u00f6nnen widerspr\u00fcchliche Anforderungen haben
- Politische und organisatorische Faktoren k\u00f6nnen Anforderungen beeinflussen
- Anforderungen ändern sich während der Entwicklung
- Neue Stakeholder mischen sich ein

Anforderungen

Vollständig

Alle Anforderungen des Kunden müssen explizit beschrieben sein

Atomar

Es darf nur eine Anforderung pro Abschnitt beschrieben sein

Identifizierbar

Jede Anforderung muss eindeutig identifizierbar sein

Nachprüfbar

 Die Anforderungen sollten mit Abnahmekriterien verknüpft werden, damit bei der Abnahme geprüft werden kann, ob die Anforderungen erfüllt wurden

Konsistent

 Die definierten Anforderungen sind untereinander widerspruchsfrei.

Features

- Features sind kleine Funktionen, die Wert für den Kunde haben
- Features werden nach dem einfachen Schema erstellt
 <Aktion> <Ergebnis> <Objekt>
 - Aktion = eine Funktion, welche die Anwendung bereitstellt
 - Ergebnis = das Ergebnis der Ausführung der Funktion
 - Objekt = Die Entität, die die Funktion umsetzt
- Features können in wenigen Studen umgesetzt werden

Features

Problemstellung (Idee)

Ein Lehrer braucht ein programm für Studenten, die Rationale Zahlen lernen möchten.

Rechner (Feature-Liste)

- F1. Eine Zahl einfügen
- F2. Rechner löschen
- F3. Die letzte Änderung rückgängig machen

Iteration

- Eine Iteration ist ein festgelegter Zeitraum innerhalb eines Projekts, in dem man eine stabile Version des Produkts zusammen mit Dokumentation erstellt
- Eine Iteration führt zu einem funktionierenden und nützlichen Programm für den Kunde
- Ablauf
 - man setzt in einer Iteration einige Funktionalitäten um
 - man zeigt die Ergebnisse (das Ouput) an
 - man bekommt Feeback

Feature Driven Development

- man muss eine Feature-Liste erstellen
- man muss die Iterations plannen
- Für jeden Iteration:
 - welche Features werden in der Iteration umgesetzt
 - Implementation und Testen
- Beispiel
 - Iteration 1
 - F1. Eine Zahl einfügen
 - F2. Rechner löschen
 - Iteration 2
 - F3. Die letzte Änderung rückgängig machen

Task Breakdown für Iteration 1 (Add, Löschen)

- zu Beginn einer Iteration muss man verstehen, was implementiert werden soll
- man muss dann die Features analysieren und die Arbeit in Aufgaben (Tasks) aufteilen
- T1. Berechnung den größten gemeinsamen Teiler
- T2. Addition zweier rationaler Zahlen
- T3. Rechner: Zahl einfügen
- T4 Rechner: Summe ausgeben
- T5. Rechner: Summe löschen
- T6. Benutzerschnittstelle. Menü für: Init, Add, Del
- Aufgabenabhängigkeit: T6 -> T5 -> T3 -> T2 -> T1

Testfall

 eine Reihe von Eingabewerten und erwarteten Ergebnisse, um eine bestimmte Funktion eines Programms zu testen

Input: a, b	c=ggT(a,b)
2 3	1
2 4	2
6 4	2
0 2	2
2 0	2
24 9	3
-2 0	Fehler
0 -2	Fehler

Labor 3+

- Man muss Konsoleanwendungen implementieren
- Code muss in Funktionen unterteilt werden
- Jede Funktion muss nur genau ein Ding tun
- Funktionen führen entweder Input/Output Operationen oder Berechnungen durch, aber nicht beides!
- Non-UI-Funktionen müssen spezifiziert werden