

Profa. Denise Neves

profa.denise@hotmail.com

Introdução 2018


 Este curso apresenta métodos e técnicas para o desenvolvimento de software que abordam especificação, modelagem, arquiteturas, verificação e testes de software, bem como para o planejamento e gerenciamento do processo de desenvolvimento. A disciplina de ES se preocupa em sistematizar o desenvolvimento através de modelos, técnicas e ferramentas para o produto e para o processo.


Diferença entre computação e engenharia de software

A ciência da computação está relacionada com teorias e fundamentos, engenharia de software está relacionada com a prática e o desenvolvimento de SW.

Engenharia de Software Bibliografia


- Engenharia de Software
 Ian Sommerville
 Pearson Education
- Engenharia de Software
 Roger Pressman
 6ª edição
 McGraw-Hill

Artigos sobre Engenharia de Software

Conceitos Básicos


Software:

São programas de computadores, em suas diversas formas, e a documentação associada.

Um programa é um conjunto de soluções algorítmicas, codificadas numa linguagem de programação, executado numa máquina real.

- Software é um produto conceitual e lógico.
- Produtos genéricos : stand-alone. Produzidos e vendidos no mercado.

Produtos sob encomenda: sistemas encomendados.

Conceitos básicos


Características do Software

- Invisibilidade Software é invisível e invisualizável
- Complexidade Software é mais complexo do que qualquer outro produto construídos por seres humanos
- Mutabilidade Existe sempre uma pressão para se fazer mudanças em um software
- Conformidade O software deve ser desenvolvido conforme o ambiente. Não é o ambiente que deve se adaptar ao software.
 Se o software esta conforme os requisitos (o ambiente) todo o suporte operacional deve se adaptar ao software.


[Brooks, F. No Silver Bullet]

Bugs


Conceitos Básicos


Falhas de Software

- Ariane 5, 1996
- O foguete explodiu 40 segundos após a sua primeira decolagem.
- Prejuízo de U\$ 500 milhões
- Foi aproveitado um pacote de software de navegação do Ariane 4 que não tinha erros.
- No módulo Sistema de Referencia Inercial uma conversão de valores de 64-bits para 16-bits causou um operando inválido que o interrompeu
- A falha no SRI levou o computador de bordo a modificar a trajetória do foguete levando à ruptura de juntas e isto causou a ativação da auto-destruição.
- No Ariane 5, o módulo SRI só deveria ter sido utilizado antes do lançamento.


Conceitos Básicos


Falhas de Software

- London Ambulance System despacho de ambulâncias em Londres, 1992.
- Morte de pessoas que n\u00e3o foram socorridas em tempo.
- Problema de Gerência de Software:
 - Responsáveis contrataram uma empresa desconhecida cujo valor cobrado era menor que os cobrados pelas empresas de renome.
 - Colocaram o sistema no ar sem os devidos testes.
 - Não foi feita uma migração correta do sistema antigo para o novo.

Conceitos Básicos


Falhas de Software

- Máquina de radioterapia com software controlador (1985 87).
- O controle de segurança feito pelo hardware em máquinas anteriores foi removido e passou a ser feito pelo software.
- O software falhou na tarefa de, ao mesmo tempo, manter invariantes essenciais: o feixe de elétrons e o dispositivo que controla a concentração do feixe em níveis seguros.
- Diversas mortes em decorrência de queimaduras.
 O programador não tinha experiência em programação concorrente.

Engenharia de Software Conceitos Básicos


- Bug do Milênio
- Datas no formato : dd/mm/aa
 Na virada do ano 2000 -> 00 que vai ser entendido como 1900
- O *bug* pode aparecer em harware, software (sistemas e aplicativos), bases de dados, arquivos, *scripts*, enfim, onde houver processamento de datas, ali pode estar o problema.

No caso dos computadores e programas, a solução é relativamente simples (se não considerarmos os custos) - atualização (upgrade) de software, hardware e utilização dos remendos (patches) que estão sendo lançados pelos fabricantes.

Documento: "Testing for The Year 2000 Deadline"


- Se uma aplicação não é mais necessária, livre-se dela;
- Se você está usando atualmente uma aplicação que planeje desativar antes do ano 2000, então comece a fazê-lo gradualmente;
- Se uma aplicação for considerada em conformidade com o ano 2000, realize alguns testes preliminares e passe para o próximo software;
- Contacte seu fornecedor de software para verificar se pode ser feito o upgrade das aplicações;
- Determine se o software pode ser trocado por um outro pacote adequado e faça a cotação do mesmo;
- Se você tiver alguma aplicação que precise ser convertida, comece imediatamente;
- Estabeleça um plano para ajudá-lo a navegar por tudo que precisa ser feito, e imponha uma linha de tempo rígida para cada uma das atividades.


Documento "Testing for The Year 2000 Deadline"


Atividades:

- Determinar as correções que devem ser aplicadas a cada elemento com problemas;
- Determinar os custos para a solução;
- Gerar um relatório de custos;
- Priorizar e aplicar as correções com base na análise de riscos;
- Documentar as correções aplicadas para cada um dos ítens;
- Caso as correções afetem outros setores, comunicá-los sobre os planos de correção;

Documento "Testing for The Year 2000 Deadline"


Atividades:

- Estabelecer planos de contingência para os elementos chaves, para o caso de haver problemas na passagem para o ano 2000;
- Estabelecer processos manuais para processos automatizados;
- Manter cópias impressas de informações importantes;
- Garantir o processo de backup;
- Deixar um estoque razoável de materiais, prevendo falhas nos fornecedores (Ex.: toner de impressoras, papéis para impressão, disquetes, fita DAT, material de escritório, água potável, baterias, pilhas, materiais de limpeza, etc.).


O BUG DO MILÊNIO GEROU UMA ENORME ONDA DE PÂNICO COLETIVO. ALGUNS PENSARAM QUE A HUMANIDADE IRIA VOLTAR À IDADE DA PEDRA.


FIQUEI SABENDO QUE O ESTOQUE DESSE TAL DE IPV4 VAI ACABAR! SALVA UNS AQUI NO MEU PEN DRIVE ANTES QUE ESGOTE TUDO.


Conceitos Básicos: Evolução

- Os primeiros anos (1950 a início dos 60)
 - Aplicações científicas e de engenharia
- A segunda era (1960 a meados de 70)
 - Aplicações comerciais em grande-porte (sistemas de informação BD)
- A terceira era (meados de 70 e década de 80)
 - Aplicativos pessoais em microcomputadores


A quarta era (meados de 80 a meados de 90)


- Aplicativos com Interfaces Gráficas

- A quarta era (meados de 80 a meados de 90)
 - Aplicativos com Interfaces Gráficas
 - Redes e Arquitetura Cliente-Servidor

- A quinta era (de meados de 90 a ???)
 - Software Distribuídos, Internet e Intranets


- Sexta era??
 - Computação Pervasiva, Móvel e Ubíqua


Engenharia de Software Conceitos Básicos


Desafios para a Indústria de Software

- Sistemas legados
- Sistemas antigos, mas de extrema importância para uma organização e que funcionam bem.

Linguagens antigas – falta de pessoal

Específico de plataformas obsoletas

- Heterogeneidade
- Os sistemas são distribuídos e incluem diversidade de hardware e plataforma operacional
- Entrega
- Existe sempre uma pressão forte para diminuir o tempo de entrega.


- É uma disciplina da engenharia dedicada a todos os aspectos da produção de software.
- Engenheiros de software devem adotar uma abordagem sistemática e organizada para o seu trabalho e usar técnicas e ferramentas apropriadas, de acordo com o problema a ser resolvido, e com as restrições e recursos disponíveis.
- Responsabilidade profissional e ética.

Fonte: Ian Sommerville

Referência Bibliográficas

- PRESSMAN
- SUMMERVILLE