

Programação Sistemática

Genaína Nunes Rodrigues

CIC/UnB

01/2015

Programação Sistemática

- Quem sou eu? Quem são vocês?
- Qual é o problema abordado no curso?
- Qual é o objetivo do curso
- Organização: aulas, avaliação: provas e trabalhos, etc...

QUEM SOU EU?

- Genaína Nunes Rodrigues (www.cic.unb/~genaina)
 - Sala PAT 044
- Graduação: BSc/CIC (Brasília)
- Mestrado: DCC/UFPE (Recife)
 - Foco em Objetos Distribuídos para Dispositivos Ubíquos
- Doutorado: CS/UCL (Londres)
 - Foco em Análise de Confiabilidade de Software Dirigida a Modelos
- Pós-doutorado: DCC/UFMG (BH)
 - Foco em estender o trabalho do doutorado para adaptar a análise de desempenho... mas descontinuada para assumir o CIC.
 - Cooperação ainda continua em TGs e Estudos de Caso.

Áreas de Atuação e Projetos Desenvolvidos

os

- Áreas de pesquisa
 - Atualmente no CIC:
 - Engenharia de Software: Requisitos, LPS
 - Sistemas Computacionais: Workflows, Redes Sociais, SOC
 - Métodos analíticos de Dependabilidade
 - Computação Orientada a Serviços
 - novos mecanismos de Tolerância a Faltas
 - Model Driven Development
 - MDA, Perfis UML, DSM
- Alguns projetos realizados e em andamento
 - Ubival (realizado na UCL)
 - LPS para ambientes de Vida Ambiente Assistida (com prof. Vander Alves)
 - Fase inicial do INCT para Web antes de vir para UnB
 - Universal CNPq (Cenários Implícitos)
 - Estudos de casos de portes diversos.
 - Workflows para Sistemas em Nuvens. (Bionimbus)

Por que mencionar tudo isso?

- Não se percebe a necessidade de programação modular sem experiência com projetos de média e larga escala
 - À priori, princípios desta disciplina podem não parecer importante
 - Portanto: a disciplina consiste de trabalhos práticos
- Sem raciocínio e projeto cuidadoso não se desenvolve software de porte razoável
 - decomposição em partes bem definidas (módulos)
 - princípios: interfaces explícitas, separação de interesses, etc...
- Um dos objetivos do curso é capacitar os alunos a usarem técnicas de modularidade adequadas ao desenvolvimento de software reutilizável, manutenível e confiável
 - teste, documentação, métricas, modelos, refatoração, etc...
 - inspeção, instrumentação, argumentação, estratégias de cobertura de teste, etc...

Quem são vocês?

- Nome?
- Período?
- Curso? Ênfase?
- Já cursou Programação OO?
- Quais linguagens de programação já tem bom domínio: C?
 C++? Java?

Programação Sistemática

Adaptação de material cedido pelo prof.
Alessandro Garcia

DI/PUC-Rio

O que é programação modular?

- Programação modular é a base para se desenvolver programas de porte médio a muito grande a partir da garantia de qualidade de cada um dos módulos
- Estratégia básica: particionamento sistemático do programa em módulos (p.e. funções) de tal forma a:
 - possibilitar o trabalho em equipe
 - facilitar a gerência do desenvolvimento
 - facilitar a manutenção de software
 - software, cada vez mais, é desenvolvido de forma incremental
 - possibilitar o reuso de módulos já desenvolvidos
 - viabilizar a criação de bibliotecas de componentes

O que é programação modular?

- Quais são os outros elementos importantes da programação modular?
 - necessidade de **atitude** visando produzir módulos isentos de defeitos
 - cada módulo deve ser desenvolvido com o devido cuidado
 - seguir convenções apropriadas de programação
 - além dos princípios de modularidade
 - ... também é importante que padrões de nomes e estruturação sejam seguidos
- Caso contrário:
 - software dificilmente atingirá nível de qualidade satisfatório
 - custo do software será mais alto

Por que programação modular é efetiva?

Costs of Correcting Defects

Source: B. Boehm and V. Basili, "Software Defect Reduction Top 10 List," IEEE Computer

evitando anomalias de

structed modularidade e falhas para reduzir custos maiores mais tarde

Problema abordado no curso de PS

- Como desenvolver um programa complexo tendo certeza que de fato funcionará e será de qualidade?
 - definir o que é esperado (especificar)
 - organizar a solução em temos de componentes e interfaces bem definidos (arquitetura)
 - quebrar o programa em partes bem definidas (projeto)
 - módulos são essas partes
 - assegurar continuamente a corretude
 - saber ler e criticar o código sendo lido → inspeções
 - testar de forma sistemática
 - automatizar os testes

Pré-requisitos esperados

- Conhecimento da Linguagem C
- Estruturas de dados
 - básicas: ex. vetores e listas
 - árvores e grafos: não são pré-requisitos obrigatórios, mas os trabalhos podem exigir (já que a coleta de novos requisitos faz parte da ementa da disciplina)
 - entretanto: vários exemplos em sala de aula são baseados nestas estruturas
- Saber utilizar as ferramentas de desenvolvimento
 - GCC (GNU Compiler)
 - janela de linha de comando

Os deveres do aluno

- Ler o documento "Apresentação da Disciplina" ...
- Dedicar-se aos trabalhos práticos da disciplina
 - não deixar para a última hora
 - ser autodidata quando necessário
 - coleta de requisitos (ex. "novas" estruturas de dados)
- Comparecer às aulas
 - para os ausentes: não serão tiradas dúvidas sobre conceitos básicos já explicados em sala de aula
- Fazer os exercícios dados em sala de aula
- Entender como trabalhar em equipe
 - respeitar os companheiros
 - mas lembre: devem trabalhar com a hipótese que desentendimentos podem ocorrer e devem ser solucionados

Programação Sistemática & Outras Disciplinas

- Estrutura de Dados
 - PS provê princípios e técnicas para lidar de forma modular com a implementação de tais estruturas
- Teste de software: aprofundamento no tópico
 - PS: introdução à testes
- Programação OO:
 - PS serve de motivação para tal disciplina

As seguintes disciplinas são complementares a PS:

- Engenharia de Software
- Modelagem Orientada a Objetos
- Engenharia de Requisitos
- Projeto de Sistemas de Software

Livro texto

Staa, A.v.; Programação Modular; Rio de Janeiro: Campus;
 2000

- Texto complementar
 - algum livro que trate de programação usando a linguagem "C"
- Outras referências de interesse:
 - Fowler, M. et al; Refactoring: Improving the Design of Existing Code; Addison-Wesley, 1999.
 - Versão em Português: Fowler, M.; Refatoração: Aperfeiçoando o Projeto de Código Existente; Bookman, 2004.
 - Souza, J.N.; Lógica para Ciência da Computação; Rio de Janeiro: Campus; 2002

Organização

- Toda a comunicação deverá ser feita eletronicamente
 - e-mail: genaina@cic.unb.br
- Sítio da disciplina:
 - Notas de aula disponívels no moodle, após a aula.
 - Código para inscrição no moodle: PS-A
 - Conforme orientação no site <u>www.inf.puc-rio.br/~inf1301</u>.
 - Software e documentos para download
- Monitoria:
 - A ser definida

Critério de aprovação

- 2 provas, com consulta questões teóricas, práticas e/ou relacionadas aos trabalhos
- 3 trabalhos
 - Datas e prazos a serem divulgados na próxima aula
- Cálculo da nota final

$$-$$
 G1 = (P1 + MA(T1,T2)) / 2

$$-$$
 G2 = (P2 + T3) / 2

$$-$$
 MA = (T1 + T2)/2

- GrauFinal (em 100) = (G1 + G2) *5
- Observação importante:

Aprovação final requer MA(P1,P2) >= 5, mesmo que grau final seja >=5

Convivência

- Pontualidade
 - início as aulas às 10:15

- Sua participação é importante
 - façam perguntas
 - perguntas podem ser feitas sempre

- O aprendizado também é adquirido e demonstrado através da realização de uma série de trabalhos interdependentes
- O objetivo dos trabalhos não é escrever algum programa, mas, sim:
 - desenvolver programas modulares de boa qualidade e que comprovadamente satisfaçam massas de teste previamente estabelecidas
 - estamos pouco interessados no seu conhecimento sobre particularidades da linguagem de programação: C
- Não é objetivo verificar se o aluno conhece todas as sutilezas da linguagem de programação, ou dos algoritmos empregados

- De maneira geral os trabalhos são bastante trabalhosos
 - sua realização deve ser iniciada imediatamente ao receber o enunciado
 - os enunciados deixarão margens para dúvidas
 - pressuposições e justificativas devem ser feitas nestes casos
- Intenção: simular o "mundo real" ao desenvolver programas em empresas
 - ambigüidades, inconsistências e "incompletudes" são elementos naturais em especificações de requisitos
 - desenvolvimento incremental
- Recompensa: dedicação aos trabalhos se refletirá naturalmente em bom desempenho também nas provas
 - cuidado! prova detecta elementos "ausentes" do trabalho em grupo

- Os trabalhos serão feitos em grupos de 2 ou 3 alunos
- Os trabalhos serão corrigidos descritos na seção Critérios de Correção de Trabalhos
- Os programas devem ser compiláveis utilizando o compilador GCC
- Vide outras regras no documento...
- Caso tenham dúvida de como utilizar o gcc em linha de comando, acionem os monitores o quanto antes, tão logo saibamos!

- Entrega: os trabalhos devem ser entregues via moodle.
- Vírus:
 - caso a mensagem contenha vírus, a nota será 0 (zero)
 - são utilizados diversos controladores de vírus
- Atrasos:
 - será descontado 1 ponto por dia de atraso
- Critério:
 - leia com atenção o folheto de critérios de avaliação dos trabalhos em anexo.

Perguntas?