Universidade Federal do Acre Centro de Ciências Exatas e Tecnológicas Bacharelado em Sistemas de Informação

ENGENHARIA DE SOFTWARE I Daricélio Moreira Soares

- Métodos
- Freqüência
- Avaliação
- Trabalhos


ENGENHARIA DE SOFTWARE

- Roger Pressman
- o Ian Sommerville 8a. Ed.
- Qualidade Custo Prazo


www.aw.com/sommerville_br

ENGENHARIA DE SOFTWARE

- As economias de TODAS as nações desenvolvidas são dependentes de software cada vez mais os sistemas são controlados por software
- A engenharia de software se preocupa com teorias, métodos e ferramentas para o desenvolvimento profissional de software

CUSTOS DO SOFTWARE

- Os custos do software geralmente dominam os custos do sistema total.
 - Os custos de software em um PC são geralmente maiores que o custo do hardware
- Softwares são mais caros para manter do que para desenvolver.
 - Para sistemas com uma vida longa, os custos com manutenção podem ser muitas vezes maiores que os custos de desenvolvimento
- Engenharia de software preocupa-se com o desenvolvimento de softwares rentáveis

O QUE É SOFTWARE?

- Programas de computador e documentação associada
- Produtos de Software podem ser desenvolvidos para um cliente em particular ou para um mercado geral
- Produtos de Software podem ser
 - Genéricos desenvolvidos para serem vendidos para uma rede de clientes diferentes
 - Sob medida (personalizados) desenvolvidos para um único cliente de acordo com suas especificações

O QUE É ENGENHARIA DE SOFTWARE?

- Engenharia de software é uma disciplina da engenharia que se preocupa com todos aspectos da produção de software
- Engenheiros de software devem adotar uma postura sistemática e organizada para seus trabalhos e utilizar ferramentas e técnicas apropriadas, dependendo do problema a ser resolvido, dos obstáculos no desenvolvimento e dos recursos disponíveis

Qual a diferença entre engenharia de software e Ciência da Computação?

• A Ciência da Computação preocupa-se com teorias e fundamentos; a engenharia de software está preocupada com a viabilidade de desenvolvimento e entrega de softwares úteis

O QUE É UM PROCESSO DE SOFTWARE?

- Um conjunto de atividades cuja meta é o desenvolvimento ou evolução do software
- As atividades genéricas em todos os processos de software são:
 - Especificação o que o sistema deve fazer e os obstáculos de seu desenvolvimento
 - Desenvolvimento produção do sistema de software
 - Validação verificar se o software é o que o cliente quer
 - Evolução mudar o software em resposta às necessidades de mudanças

O QUE É UM MODELO DE PROCESSO DE SOFTWARE?

- Uma representação simplificada de um processo de software, apresentada de uma perspectiva específica
- Exemplos de perspectivas de processo são
 - Perspectiva de fluxo de trabalho sequência de atividades
 - Perspectiva de fluxo de dados fluxo de informação
 - Perspectiva de papel/ação quem faz o quê
- Modelos de processos genéricos
 - Cascata
 - Desenvolvimento Evolucionário
 - Transformação Formal
 - Integração de componentes reutilizáveis

QUAIS OS CUSTOS DA ENGENHARIA DE SOFTWARE?

- Cerca de 60% dos custos são de desenvolvimento, 40% são custos de teste. Para software personalizado, os custos de evolução geralmente excedem os custos de desenvolvimento
- Os custos variam dependendo do tipo de sistema a ser desenvolvido e dos requisitos dos atributos de sistema como performance e confiabilidade do sistema
- o Distribuição de custos depende do modelo de desenvolvimento que é usado

QUAIS OS MÉTODOS DE ENGENHARIA DE SOFTWARE?

- Abordagens estruturadas para o desenvolvimento de software que incluem modelos de sistema, notações, regras, conselhos de projeto e guia de processo
- Descrição dos modelos
 - Descrição de modelos gráficos que devem ser produzidos
- Regras
 - Limitações aplicadas aos modelos de sistema
- Recomendações
 - Conselhos sobre a boa prática de projetos
- Guia de processo
 - Que atividades seguir

O QUE É CASE (COMPUTER-AIDED SOFTWARE ENGINEERING)

- Sistemas de Software que devem prover um suporte automatizado para atividades do processo de software.
 Sistemas CASE são geralmente utilizados para suporte de método
- CASE de nível alto
 - Ferramentas para dar suporte às atividades iniciais de requisito e projeto
- CASE de nível baixo
 - Ferramentas para dar suporte às atividades posteriores como programar, depurar e testar

QUAIS OS ATRIBUTOS DE UM BOM SOFTWARE?

- O software deve fornecer as funcionalidades e performance requeridas para o usuário e deve ser fácil de manter, confiável e utilizável
- Manutenibilidade
 - O software deve evoluir para atender às necessidades de mudança
- Confiabilidade
 - O software deve ser confiável
- Eficiência
 - O software não deve fazer uso desnecessário de recursos do sistema
- Usabilidade
 - O software deve ser utilizável pelos usuários para os quais ele foi projetado

QUAIS OS PRINCIPAIS DESAFIOS ENFRENTADOS PELA ENGENHARIA DE SOFTWARE?

- Lidando com sistemas legados, lidando com a diversidade crescente e lidando com a demanda de tempos para entrega reduzidos
- Sistemas legados
 - Sistemas antigos e de valor devem ser mantidos e atualizados
- Heterogeneidade
 - Os sistemas são distribuídos e incluem um misto de hardware e software
- Entrega
 - Existe uma pressão crescente para agilizar a entrega de software

RESPONSABILIDADE ÉTICA E PROFISSIONAL

- A engenharia de software envolve responsabilidades maiores do que simplesmente a aplicação de habilidades técnicas
- Engenheiros de software devem comportar-se de uma forma honesta e eticamente responsável se quiserem ser respeitados como profissionais
- Comportamento ético é mais que simplesmente manter a lei.

QUESTÕES DE RESPONSABILIDADE PROFISSIONAL

Confiabilidade

• Engenheiros devem normalmente respeitar a confidencialidade de seus patrões ou clientes independente de ter ou não um acordo formal de confiabilidade assinado.

Competência

 Engenheiros não devem falsear seus níveis de competência. Não devem deliberadamente aceitar trabalhos que estejam fora de suas competências.

QUESTÕES DE RESPONSABILIDADE PROFISSIONAL

o Direitos de propriedade intelectual

• Engenheiros de software devem conhecer as regras locais que governam o uso de propriedade intelectual como as patentes, copyright, etc. Eles devem ser cuidadosos para garantir que a propriedade intelectual de seus patrões e clientes esteja protegida.

Mau-uso do Computador

• Engenheiros de software não devem usar suas habilidades técnicas para fazer mau uso do computador de outras pessoas. O mau uso do computador vai de relativamente trivial (brincar com jogos na máquina do patrão, vamos dizer assim) a extremamente sérios (disseminação de vírus).

CÓDIGO DE ÉTICA- PRINCÍPIOS

o 1. PÚBLICO

• Engenheiros de software devem agir em consistência com o interesse do público.

2. CLIENTE E PATRÃO

• Engenheiros de software devem agir de modo a visar os melhores interesses de seus clientes e patrões e consistente com o interesse do público.

• 3. PRODUTO

 Engenheiros de software devem assegurar que seus produtos e modificações relacionadas atendam aos mais altos padrões profissionais possíveis.

CÓDIGO DE ÉTICA - PRINCÍPIOS

• 4. JULGAMENTO

• Engenheiros de software devem manter a integridade e independência em seu julgamento profissional.

• 5. GERENCIAMENTO

• Gerentes e líderes de engenharia de software devem assinar e promover uma abordagem ética em relação ao gerenciamento de desenvolvimento e manutenção de software.

o 6. PROFISSÃO

• Engenheiros de software devem adiantar a integridade e reputação da profissão consistente ao interesse do público.

CÓDIGO DE ÉTICA - PRINCÍPIOS

• 7. COLEGAS

• Engenheiros de software devem ser justos e apoiar seus colegas.

• 8. PARA SI

 Engenheiros de software devem participar de um aprendizado durante toda sua vida no que diz respeito à prática de sua profissão e devem promover uma abordagem ética à prática da profissão.

PONTOS-CHAVE

- A engenharia de software é uma disciplina da engenharia que se preocupa com todos os aspectos da produção de software.
- Produtos de software consistem em programas desenvolvidos e documentação associada. Atributos essenciais dos produtos são manutenibilidade, dependência, eficiência e usabilidade.
- O processo do software consiste em atividades que estão envolvidas no desenvolvimento de produtos de software. Atividades básicas são especificação, desenvolvimento, validação e evolução de software.
- Os métodos são modos organizados de produzir software. Eles incluem sugestões para o processo a serem seguidas, as notações a serem utilizadas, as regras que governam as descrições do sistema que são produzidas e o projeto de pautas.

PONTOS-CHAVE

- Ferramentas CASE são sistemas de software projetados para suportar atividades rotineiras no processo do software como editar diagramas de design, verificar consistência do diagrama e manter rastro de testes de programas que foram executados.
- Engenheiros de software têm responsabilidades para com a profissão de engenheiro bem como para com a sociedade. Eles não devem preocupar-se somente com assuntos técnicos.
- Sociedades profissionais publicam códigos de conduta que estabelecem os padrões de comportamento esperado de seus membros.