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

ENGENHARIA DE SOFTWARE I **Daricélio Moreira Soares**

Capítulo 3
Processos de Software

PROCESSOS DE SOFTWARE

 Conjuntos de atividades coerentes para especificar, projetar, implementar e testar sistemas de software

O PROCESSO DE SOFTWARE

- Um conjunto estruturado de atividades requeridas para desenvolver um sistema de software
 - Especificação
 - Projeto
 - Validação
 - Evolução
- Um modelo de processo de software é uma representação abstrata de um processo. Apresenta uma descrição de um processo de alguma perspectiva particular

Modelos genéricos de processo de software

- O modelo cascata
 - Separa e distingue fases de especificação e desenvolvimento
- Desenvolvimento evolucionário
 - Especificação e desenvolvimento são entrelaçados
- Desenvolvimento Formal de sistemas
 - Um modelo de sistema matemático é formalmente transformado para uma implementação
- Desenvolvimento baseado na reutilização
 - O sistema é montado a partir de componentes existentes

MODELO CASCATA

FASES DO MODELO CASCATA

- Análise e definição de requisitos
- Projeto do sistema e do software
- Implementação e teste da unidade
- Integração e teste do sistema
- o Operação e manutenção
- A desvantagem do modelo cascata é a dificuldade de acomodar mudanças depois que o processo está em andamento

PROBLEMAS DO MODELO CASCATA

- Partição inflexível do projeto em diferentes estágios
- Isto faz com que seja difícil responder aos requisitos mutáveis dos clientes
- Portanto, este modelo só é apropriado quando os requisitos são bem entendidos

DESENVOLVIMENTO EVOLUCIONÁRIO

- Desenvolvimento exploratório
 - O objetivo é trabalhar com clientes e evoluir o sistema final de um esboço de especificação inicial. Deve começar com os requisitos que estão bem entendidos
- Preparação de protótipos descartáveis
 - Objetivo é entender os requisitos do sistema. Deve começar com requisitos pobremente entendidos

DESENVOLVIMENTO EVOLUCIONÁRIO

Concurrent activities

DESENVOLVIMENTO EVOLUCIONÁRIO

Problemas

- Falta de visibilidade do processo
- Sistemas são, em geral, pobremente estruturados
- Habilidades especiais (ex. em línguas para rápida preparação de protótipos) podem ser requeridas

Aplicabilidade

- Para sistemas interativos pequenos ou médios
- Para partes de sistemas grandes (ex. a interface de usuário)
- Para sistemas de curto-prazo

DESENVOLVIMENTO DE SISTEMAS FORMAIS

- Baseado na transformação de uma especificação matemática através de diferentes representações para um programa executável
- Transformações são 'preservadoras de exatidão', portanto, são diretas para mostrar que o programa está de acordo com sua especificação
- Contido na abordagem 'Cleanroom' para desenvolvimento de software

DESENVOLVIMENTO DE SISTEMAS FORMAIS

DESENVOLVIMENTO DE SISTEMAS FORMAIS

Problemas

- Necessidade de habilidades especializadas e treinamento para aplicar a técnica
- Difícil de especificar formalmente alguns aspectos do sistema como a interface de usuário

Aplicabilidade

 Sistemas críticos, especialmente aqueles no qual um case de segurança deve ser feito antes do sistema ser posto em operação

DESENVOLVIMENTO ORIENTADO AO REUSO

- Baseado no reuso sistemático, onde os sistemas são integrados de componentes existentes ou sistemas padronizados
- Estágios do Processo
 - Análise do componente
 - Modificação dos requisitos
 - Projeto do sistema com reuso
 - Desenvolvimento e integração
- Esta abordagem está se tornando mais importante, mas a experiência ainda é limitada com ela

DESENVOLVIMENTO ORIENTADO AO REUSO

ITERAÇÃO DO PROCESSO

- Requisitos do sistema SEMPRE evoluem no decorrer de um projeto, então a iteração do processo, onde estágios anteriores são retrabalhados, é sempre parte de um processo para sistemas maiores
- Iteração pode ser aplicada para qualquer modelo de processo genérico
- Duas abordagens (relacionadas)
 - Desenvolvimento incremental
 - Desenvolvimento espiral

DESENVOLVIMENTO INCREMENTAL

- Ao invés de entregar o sistema de uma única vez, o desenvolvimento e a entrega é dividida em incrementos com cada incremento entregando parte da funcionalidade requerida
- Os requisitos dos usuários são priorizados e os requisitos de maior prioridade são incluídos em incrementos iniciais
- Uma vez que o desenvolvimento de um incremento é iniciado, os requisitos são congelados embora requisitos para incrementos posteriores possam continuar a evoluir

DESENVOLVIMENTO INCREMENTAL

VANTAGENS DO DESENVOLVIMENTO INCREMENTAL

- O valor agregado ao Cliente está na entrega em cada incremento de modo que a funcionalidade do sistema estará disponível mais cedo
- Incrementos iniciais funcionam como protótipos para ajudar a evocar requisitos para incrementos posteriores
- Menores riscos de falha no projeto em geral
- Os serviços do sistema de alta prioridade tendem a receber a maioria dos testes

PROGRAMAÇÃO EXTREMA

- Nova abordagem para o desenvolvimento de software baseado no desenvolvimento e entrega de incrementos de funcionalidade bem pequenos
- Conta com melhoramento constante do código, envolvimento do usuário no time de desenvolvimento e programação em pares

DESENVOLVIMENTO ESPIRAL

- Processo é representado como uma espiral ao invés de uma seqüência de atividades com retorno
- Cada volta na espiral representa uma fase no processo.
- Não existem fases fixas como especificação ou projeto – as voltas na espiral são escolhidas de acordo com o que é requerido
- Os riscos são explicitamente cotados e resolvidos durante todo o processo

Modelo espiral do processo de software

SETORES DO MODELO ESPIRAL

- Estabelecimento de objetivos
 - Objetivos específicos para a fase são identificados
- Avaliação e redução de riscos
 - Os riscos são avaliados e atividades postas em prática para reduzir os riscos principias
- Desenvolvimento e validação
 - Um modelo de desenvolvimento para o sistema é escolhido, podendo ser qualquer um dos modelos genéricos
- Planejamento
 - O projeto é revisado e a fase seguinte da espiral é planejada

Especificação do Software

- O processo de estabelecer que serviços são requisitados e quais as restrições na operação e desenvolvimento do sistema
- Processo de engenharia de requisitos
 - Estudo de viabilidade
 - Elicitação e análise dos requisitos
 - Especificação dos requisitos
 - Validação dos requisitos

O PROCESSO DE ENGENHARIA DE REQUISITOS

Projeto e implementação de Software

- O processo de converter a especificação do sistema em um sistema executável
- Projeto de Software
 - Projeto de uma estrutura de software que perceba a especificação
- Implementação
 - Transformar esta estrutura em um programa executável
- As atividades de projeto e implementação são intimamente relacionadas e podem ser entrelaçadas

ATIVIDADES DE PROCESSO DE PROJETO

- Projeto arquitetural
- Especificação abstrata
- Projeto de interface
- Projeto de componente
- Projeto de estrutura de dados
- Projeto de algoritmo

MÉTODOS DO PROJETO

- Abordagens sistemáticas para desenvolver um projeto de software
- O projeto é geralmente documentado como uma série de modelos gráficos
- Modelos possíveis
 - Modelo de fluxo de dados
 - Modelo de atributos relacionados à entidade
 - Modelo Estrutural
 - Modelos de objetos

Programando e Depurando

- Transformar um projeto em um programa e remover erros do programa
- Programação é uma atividade pessoal não existe processo de programação genérico
- Programadores realizam alguns testes de programa para detectar falhas no programa e remover tais falhas no processo de depuração

O PROCESSO DE DEPURAÇÃO

Validação do Software

- Verificação e validação pretendem mostrar que um sistema está de acordo com sua especificação e cumpre os requisitos do cliente do sistema
- Envolve a verificação e a revisão de processos e teste do sistema
- Teste de sistema envolve a execução do sistema com cases de teste que são derivados da especificação dos dados reais a serem processados pelo sistema

O PROCESSO DE TESTE

ETAPAS DE TESTE

Teste da Unidade

Os componentes individuais são testados

Teste do Módulo

Conjuntos de componentes dependentes relacionados são testados

Teste do Sub-sistema

 Os módulos são integrados em sub-sistemas e testados. O foco aqui deve ser no teste da interface

Teste do Sistema

 Teste do sistema como um todo. Teste das propriedades emergentes

Teste de Aceitação

Teste com dados do consumidor para verificar que é aceitável

Evolução do Software

- Software é hereditariamente flexível e pode ser mudado.
- Como os requisitos mudam ao se alterar as circunstâncias de negócios, o software que suporta o negócio também deve evoluir e mudar
- Embora tenha havido uma demarcação entre desenvolvimento e evolução (manutenção), este é cada vez mais irrelevante na medida que menos e menos sistemas são totalmente novos