INŻYNIERIA OPROGRAMOWANIA

wykład 5: ANALIZA WYMAGAŃ

dr inż. Leszek Grocholski

Zakład Inżynierii Oprogramowania Instytut Informatyki Uniwersytet Wrocławski

Plan wykładu

- 1. Model analityczny
- 2. Czynności w fazie analizy
- 3. Wymagania na oprogramowanie
- 4. Notacje w fazie analizie
- 5. Metodyki strukturalne i obiektowe
- 6. Metodyki obiektowe → UML
- 7. Proces tworzenia modelu obiektowego
- 8. Dokument wymagań na oprogramowanie
- 9. Kluczowe czynniki sukcesu i rezultaty fazy analizy

Analiza

Analiza jest fazą niezbędną do **przejścia** pomiędzy wymaganiami użytkownika (wynikającymi z jego procesów biznesowych) do wymagań na system informatyczny (wspomaganiem tych procesów).

Celem **początkowych** czynności analizy jest rozpoznaniem wszystkich tych czynników lub warunków w dziedzinie przedmiotowej, w otoczeniu projektu, w istniejących lub planowanych systemach, które mogą wpłynąć na **decyzje projektowe** i na **przebieg procesu projektowego**.

Na początku analizy chodzi nam wyłącznie o rozpoznanie wszelkich krytycznych aspektów w dziedzinie biznesowej, które mogą zaważyć na rezultacie lub przebiegu projektu. Nie interesujemy się zmianą procesów biznesowych wynikającą z wprowadzenia do nich systemu informatycznego.

Wynik analizy

Celem **końcowych** czynności analizy jest zamiana wymagań użytkownika oraz wszelkich krytycznych cech procesów biznesowych i otoczenia tych procesów na:

- wymagania wobec projektowanego systemu,
- wymagania wobec procesu jego wytwarzania.

Końcowe czynności analizy są więc początkowymi decyzjami projektowymi. Moment, w którym analiza zamienia się w projektowanie, jest umowny i często nieokreślony.

Istotne w analizie jest ustalenie **logicznego modelu systemu**, opisującego sposób realizacji przez system postawionych wymagań, bez szczegółów implementacyjnych.

Celem końcowego dokumentu analizy jest uzyskanie odpowiedzi na pytania: "jakie cechy ma posiadać przyszły system?" oraz "jak ma być on tworzony?".

Model analityczny

Każda dyscyplina techniczna korzysta z modeli.

Proszę podać przykłady.

Dlaczego stosujemy modele?

Film Altkom Akademia
User Story – zwinne definiowanie wymagań:
https://www.youtube.com/watch?v=NRiaTM9t5oc&t=2175s

Model analityczny

Z reguły wykracza poza zakres odpowiedzialności systemu. Przyczyny:

Ujęcie w modelu pewnych elementów dziedziny problemu nie będących częścią systemu czyni model bardziej zrozumiałym. Przykładem jest ujęcie w modelu systemów zewnętrznych, z którymi system ma współpracować.

Na etapie modelowania może nie być jasne, które elementy modelu będą realizowane przez oprogramowanie, a które w sposób sprzętowy lub ręcznie.

Dostępne środki mogą nie pozwolić na realizację systemu w całości.
Celem analizy może być wykrycie tych fragmentów dziedziny problemu, których wspomaganie za pomocą oprogramowania będzie szczególnie przydatne.

Cechy modelu analitycznego (logicznego)

- Uproszczony opis systemu
- Hierarchiczna dekompozycja funkcji systemu
- Model logiczny jest opisany przy pomocy notacji zgodnej z pewną konwencją
- Jest on zbudowany przy użyciu dobrze rozpoznanych metod i narzędzi
- Jest on używany do wnioskowania o przyszłym oprogramowaniu

Model oprogramowania powinien być jego uproszonym opisem, opisującym wszystkie istotne cechy oprogramowania na wysokim poziomie abstrakcji.

Model ten jednakże nie zastępuje doświadczenia i wnikliwości projektantów, lecz pomaga projektantom w zastosowaniu tych walorów.

Logiczny model oprogramowania:

- pokazuje co system musi robić,
- jest zorganizowany hierarchicznie, wg poziomów abstrakcji,
- unika terminologii implementacyjnej,
- pozwala na wnioskowanie "od przyczyny do skutku" i odwrotnie.

Czynności w fazie analizy

Rozpoznanie, wyjaśnianie, modelowanie, specyfikowanie i dokumentowanie rzeczywistości lub problemu będącego przedmiotem projektu

Ustalenie kontekstu projektu

Ustalenie wymagań użytkowników

Ustalenie wymagań organizacyjnych

Inne ustalenia, np. dotyczące preferencji sprzętowych, preferencji w zakresie oprogramowania, ograniczeń finansowych, ograniczeń czasowych, itd.

Uwaga:

W zasadzie analiza nie powinna stawiać nacisku na zmianę rzeczywistości poprzez wprowadzenie tam nowych elementów np. w postaci systemu komputerowego. Jej **celem jest rozpoznanie** wszystkich tych aspektów rzeczywistości, które mogłyby mieć wpływ na postać, organizację lub wynik projektu.

Tematy i techniki analizy

- Budowa fizyczna systemu (składniki systemu)
- Analiza funkcji (historyjek użytkownika)
- Analiza przypadków użycia
- Identyfikacja i weryfikacja składowych logicznych systemu
- Identyfikacja i definiowanie algorytmów
- Modelowanie stanów i przejść między stanami
- Modelowanie procesów i przepływów danych
- Modelowanie przepływu sterowania
- Inne

Wiele tych technik jest omówione podczas wykładu nt. obiektowego projektowania oprogramowania.

Wymagania na oprogramowanie

W trakcie analizy wymagania użytkownika są przekształcane w wymagania na oprogramowanie.

Mogą one dotyczyć:

- Funkcji systemu
- Wydajności systemu
- Zewnętrznych interfejsów
- Wykonywanych operacji
- Wymaganych zasobów
- Sposobów weryfikacji
- Sposobów testowania

- Dokumentacji
- Ochrony (losowe zniszczenie)
- Przenośności
- Jakości
- Niezawodności
- Pielęgnacyjności
- Bezpieczeństwa (włamania)

Uwaga:

Wymagania powinny być zorganizowane hierarchicznie.

Wymagania niefunkcjonalne powinny być skojarzone z wymaganiami funkcjonalnymi (np. poprzez wzajemne odsyłacze).

Reguły modelu logicznego opartego na funkcjach

- Funkcje musza wynikać z historyjek użytkownika
- Funkcje muszą mieć pojedyncze, zdefiniowane cele.
- Funkcje powinny być zdefiniowane na tym samym poziomie (np. funkcja *Oblicz Sumę Kontrolną* jest niższego poziomu niż funkcja *Obsługa Protokołu Sieciowego*).
- Interfejsy do funkcji (wejście i wyjście) powinny być minimalne. Pozwala to na łatwiejsze oddzielenie poszczególnych funkcji.
- Przy dekompozycji funkcji należy trzymać się zasady "nie więcej niż 7 funkcji podrzędnych".
- Opis funkcji nie powinien odwoływać się do pojęć i terminów implementacyjnych (takich jak plik, zapis, zadanie, moduł, stacja robocza).
- Określenie wskaźników wydajnościowe funkcji (szybkość, częstość, itd).
- Powinny być zidentyfikowane funkcje krytyczne (od których zależy istota systemu).
- Nazwy funkcji powinny odzwierciedlać ich cel i mówić *co* ma być zrobione, a nie *jak* ma być zrobione.
- Nazwy funkcji powinny mieć charakter deklaracyjny (np. *Walidacja Zlecenia Zewnętrznego)*, a nie proceduralny (np. *Czynności Systemu po Otrzymaniu Zlecenia*).

Notacje w fazie analizy

Rodzaje notacji

- Język naturalny
- Notacje graficzne
- Specyfikacje ustrukturalizowany zapis tekstowy i numeryczny

Szczególne znaczenie maja notacje graficzne. Inżynieria oprogramowania wzoruje się na innych dziedzinach techniki, takich jak elektronika i mechanika. Zalety notacji graficznych potwierdzają badania psychologiczne.

Funkcje notacji

- Narzędzie pracy analityka i projektanta, zapis i analiza pomysłów
- Współpraca z użytkownikiem
- Komunikacja z innymi członkami zespołu
- Podstawa implementacji oprogramowania
- Zapis dokumentacji technicznej

Notacje powinny być przejrzyste, proste, precyzyjne, łatwo zrozumiałe, umożliwiające modelowanie złożonych zależności.

Metodyki obiektowe w analizie

Metodyka wykorzystująca **pojęcia obiektowości** dla celów **modelowania pojęciowego** oraz analizy i projektowania systemów informatycznych.

Podstawowym składnikiem jest **diagram klas**, będący zwykle wariantem notacyjnym i pewnym rozszerzeniem diagramów encja-związek.

Diagram klas zawiera: **klasy**, w ramach klas specyfikacje **atrybutów** i **metod**, związki **generalizacji**, związki **asocjacji** i **agregacji**, **liczności** tych związków, różnorodne **ograniczenia** oraz inne oznaczenia.

Uzupełnieniem tego diagramu są inne: diagramy dynamiczne uwzględniające stany i przejścia pomiędzy tymi stanami, diagramy interakcji ustalające zależności pomiędzy wywołaniami metod, diagramy funkcjonalne (będące zwykle pewną mutacją diagramów przepływu danych), itd.

Koncepcja **przypadków użycia** (*use cases*) zakłada odwzorowanie struktury systemu z punktu widzenia jego użytkownika.

Różnice pomiędzy metodykami

Podejścia proponowane przez różnych autorów różnią się częściowo, nie muszą być jednak ze sobą sprzeczne. **Nie ma metodyk uniwersalnych.** Analitycy i projektanci wybierają kombinację technik i notacji, która jest w danym momencie najbardziej przydatna.

Poszczególne metodyki zawierają elementy rzadko wykorzystywane w praktyce.

Notacje proponowane przez różnych autorów nie są koniecznie nierozerwalne z samą metodyką.

Narzędzia CASE nie narzucają metodyki; raczej, określają one tylko notację. Twierdzenia, że jakieś narzędzie CASE "jest oparte" na konkretnej metodyce jest często wyłącznie hasłem reklamowym. Nawet najlepsze metodyki i narzędzia CASE nie są w stanie zapewnić jakości projektów.

Uwaga:

Kluczem do dobrego projektu jest zespół doświadczonych, zaangażowanych i kompetentnych osób, dla których metodyki, notacje i narzędzia CASE służą jako istotne wspomaganie.

Notacja a metodyka

Dowolny język, w tym notacje stosowane w metodykach, oprócz *składni* posiada dwa znacznie od niej ważniejsze aspekty: *semantykę* i *pragmatykę*.

Składnia określa, jak wolno łączyć (składać) ze sobą przyjęte oznaczenia.

Semantyka określa, co należy rozumieć pod przyjętymi oznaczeniami.

Pragmatyka określa, w jaki sposób i do czego należy używać przyjętych oznaczeń.

Pragmatyka określa, jak do konkretnej sytuacji dopasować pewien wzorzec notacyjny. Pragmatyka wyznacza więc *procesy* prowadzące do wytworzenia zapisów wyników analizy i projektowania, które są zgodne z intencją autorów tej notacji. Jakakolwiek notacja nie ma większego sensu bez wiedzy o tym, w jaki sposób może być ona użyta w ramach pewnego procesu analizy i projektowania.

W metodykach pragmatyka stosowanej notacji (czyli jak i do czego jej użyć) jest sprawą podstawową. Jest ona zazwyczaj trudna do objaśnienia: nie ma innego sposobu oprócz pokazania sposobów użycia na przykładach przypominających realne sytuacje. Realne sytuacje są zazwyczaj skomplikowane, co powoduje wrażenie, że przykłady zamieszczane w podręcznikach wydają się banalne.

15

UML - przykład notacji

UML (Unified Modeling Language) powstał jako synteza trzech metodyk/notacji:

- **OMT (Rumbaugh)**: metodyka ta była dobra do modelowania dziedziny przedmiotowej. Nie przykrywała jednak dostatecznie dokładnie zarówno aspektu użytkowników systemu jak i aspektu implementacji/konstrukcji.
- OOSE (Jacobson): metodyka ta dobrze podchodziła do kwestii modelowania użytkowników i cyklu życiowego systemu. Nie przykrywała jednak dokładnie modelowania dziedziny przedmiotowej jak i aspektu implementacji/konstrukcji.
- OOAD (Booch): metodyka dobrze podchodziła do kwestii projektowania, konstrukcji i związków ze środowiskiem implementacji. Nie przykrywała jednak dostatecznie dobrze fazy analizy i rozpoznania wymagań użytkowników.

Istniało wiele aspektów systemów, które nie były właściwie przykryte przez żadne z wyżej wymienionych podejść, np. włączenie prototypowania w cykl życiowy, rozproszenie i komponenty, przystosowanie notacji do preferencji projektantów, i inne. Celem UML jest przykrycie również tych aspektów.

Diagramy definiowane w UML

Autorzy UML wychodzą z założenia, że żadna pojedyncza perspektywa spojrzenia na projektowany system nie jest wystarczająca. Stąd wiele środków:

- Diagramy przypadków użycia (use case)
- -Diagramy klas, w tym diagramy pakietów
- -Diagramy zachowania się (behavior)
 - Diagramy stanów
 - Diagramy aktywności
 - Diagramy sekwencji
 - Diagramy współpracy (collaboration)
- Diagramy implementacyjne
 - Diagramy komponentów
 - Diagramy wdrożeniowe (deployment)

Diagramy te zapewniają mnogość perspektyw systemu podczas analizy i rozwoju.

Diagramy definiowane w UML

Film:

Modelowanie oprogramowania z użyciem UML Altkom Akademia:

https://www.youtube.com/watch?v=G9zTK90ZNXQ

Film:

Diagramy aktywności czyli co łączy procesy i scenariusze Altkom Akademia:

https://www.youtube.com/watch?v=zpTQN__UPUk

Proces tworzenia modelu obiektowego

Zadania:

- Identyfikacja klas i obiektów
- Identyfikacja związków pomiędzy klasami
- Identyfikacja i definiowanie pól (atrybutów)
- Identyfikacja i definiowanie metod i komunikatów

Czynności te są wykonywane iteracyjnie. Kolejność ich wykonywania nie jest ustalona i zależy zarówno od stylu pracy, jak i od konkretnego problemu.

Inny schemat realizacji procesu budowy modelu obiektowego polega na rozpoznaniu funkcji, które system ma wykonywać. Dopiero w późniejszej fazie następuje identyfikacja klas, związków, atrybutów i metod. Rozpoznaniu funkcji systemu służą modele funkcjonalne (diagramy przepływu danych) oraz model przypadków użycia.

Identyfikacja klas i obiektów

Typowe klasy:

- przedmioty namacalne (samochód, czujnik)
- role pełnione przez osoby (pracownik, wykładowca, student)
- zdarzenia, o których system przechowuje informacje (lądowanie samolotu, wysłanie zamówienia, dostawa),
- interakcje pomiędzy osobami i/lub systemami o których system przechowuje informacje (pożyczka, spotkanie, sesja),
- lokalizacje miejsce przeznaczone dla ludzi lub przedmiotów
- grupy przedmiotów namacalnych (kartoteka, samochód jako zestaw części)
- organizacje (firma, wydział, związek)
- wydarzenia (posiedzenie sejmu, demonstracja uliczna)
- koncepcje i pojęcia (zadanie, miara jakości)
- dokumenty (faktura, prawo jazdy)
- klasy będące interfejsami dla systemów zewnętrznych
- klasy będące interfejsami dla urządzeń sprzętowych

Obiekty, zbiory obiektów i metadane

W wielu przypadkach przy definicji klasy należy dokładnie ustalić, z jakiego rodzaju abstrakcją obiektu mamy do czynienia.

Należy zwrócić uwagę na następujące aspekty:

- czy mamy do czynienia z konkretnym obiektem w danej chwili czasowej?
- czy mamy do czynienia z konkretnym obiektem w pewnym odcinku czasu?
- czy mamy do czynienia z opisem tego obiektu (dokument, metadane)?
- czy mamy do czynienia z pewnym zbiorem konkretnych obiektów?

Np. klasa "samochód". Może chodzić o:

- egzemplarz samochodu wyprodukowany przez pewną fabrykę
- model samochodu produkowany przez fabrykę
- pozycję w katalogu samochodów opisujący własności modelu
- historie stanów pewnego konkretnego samochodu

Podobnie z klasą "gazeta". Może chodzić o:

- konkretny egzemplarz gazety kupiony przez czytelnika
- konkretne wydanie gazety (niezależne od ilości egzemplarzy)
- tytuł i wydawnictwo, niezależne od egzemplarzy i wydań
- partię egzemplarzy danej gazety dostarczaną codziennie do kiosku

Wymagania na oprogramowanie

Informacje organizacyjne

Zasadnicza zawartość dokumentu

ANSI/IEEE Std 830-1993 "Recommended Practice for Software Requirements Specifications" Streszczenie (maksymalnie 200 słów)

Spis treści

Status dokumentu (autorzy, firmy, daty, podpisy, itd.)

Zmiany w stosunku do wersji poprzedniej

1. Wstęp

- 1.1. Cel
- 1.2. Zakres
- 1.3. Definicje, akronimy i skróty
- 1.4. Referencje, odsyłacze do innych dokumentów
- 1.5. Krótki przegląd

2. Ogólny opis

- 2.1. Relacje do bieżących projektów
- 2.2. Relacje do wcześniejszych i następnych projektów
- 2.3. Funkcje i cele
- 2.4. Ustalenia dotyczące środowiska
- 2.5. Relacje do innych systemów
- 2.6. Ogólne ograniczenia
- 2.7. Opis modelu
- cd. na następnym slajdzie

Wymagania na oprogramowanie (2)

..... (poprzedni slajd)

- **3. Specyficzne wymagania** (ten rozdział może być podzielony na wiele rozdziałów zgodnie z podziałem funkcji)
 - 3.1. Wymagania dotyczące funkcji systemu
 - 3.2. Wymagania dotyczące wydajności systemu
 - 3.3. Wymagania dotyczące zewnętrznych interfejsów
 - 3.4. Wymagania dotyczące wykonywanych operacji
 - 3.5. Wymagania dotyczące wymaganych zasobów
 - 3.6. Wymagania dotyczące sposobów weryfikacji
 - 3.7. Wymagania dotyczące sposobów testowania
 - 3.8. Wymagania dotyczące dokumentacji
 - 3.9. Wymagania dotyczące ochrony dokumentacji i nośników
 - 3.10. Wymagania dotyczące przenośności
 - 3.11. Wymagania dotyczące jakości
 - 3.12. Wymagania dotyczące niezawodności
 - 3.13. Wymagania dotyczące pielęgnacyjności
 - 3.14. Wymagania dotyczące bezpieczeństwa

Dodatki (to, co nie zmieściło się w powyższych punktach)

Analiza – zapewnienie jakości

PLAN ZAPEWNIENIA JAKOŚCI dotyczy WYMAGAŃ odnośnie:

- Sposobów weryfikacji
- Sposobów testowania
- Norm, standardów
- Niezawodności
- Pielęgnacyjności
- Bezpieczeństwa
- Standardów wewnętrznych

PLAN ZAPEWNIENIA JAKOŚCI powinien zakładać MONITOROWANIE następujących aktywności:

- Zarządzanie
- Dokumentowanie (jakość dokumentacji)
- Standardy, praktyki, konwencje i metryki
- Przeglądy i audyty
- Testowanie
- Raporty problemów i akcje korekcyjne
- Narzędzia, techniki i metody
- Kontrolowanie wytwarzanego kodu i mediów
- Kontrolowanie dostaw
- Pielęgnowanie i utrzymywanie kolekcji zapisów
- Szkolenie
- Zarządzanie ryzykiem

Analiza - kluczowe czynniki sukcesu

- Zaangażowanie właściwych osób ze strony klienta
- Kompleksowe i całościowe podejście do problemu, nie koncentrowanie się na partykularnych jego aspektach
- Nie unikanie trudnych problemów (bezpieczeństwo, skalowalność, szacunki objętości i przyrostu danych, itd.)
- Zachowanie przyjętych standardów, np. w zakresie notacji
- Sprawdzenie poprawności i wzajemnej spójności modelu
- Przejrzystość, logiczny układ i spójność dokumentacji

Analiza - podstawowe rezultaty

- Poprawiony dokument opisujący wymagania
- Słownik danych zawierający specyfikację modelu
- Dokument opisujący stworzony model, zawierający:
 - diagram klas
 - diagram przypadków użycia
 - diagramy sekwencji komunikatów (dla wybranych sytuacji)
 - diagramy stanów (dla wybranych sytuacji)
- raport zawierający definicje i opisy klas, atrybutów, związków, metod, itd.
- Harmonogram fazy projektowania
- Wstępne przypisanie ludzi i zespołów do zadań

INŻYNIERIA OPROGRAMOWANIA

Dziękuję za uwagę