


FACCAMP - Engenharia de Software


		_
Atividade 2 Avaliação	: do Problema e Síntese da Solução	
Avaliar os	problemas na situação atual	
Para o nov		
_	elaborar todas as funções do sistema	
	r dados que o sistema produz e consome	
_	o comportamento do sistema	
_	er características de interface	
- descobrir	restrições do projeto	
=	10	
_		<u> </u>
Atividade 2		7
	do Problema e Síntese da Solução	
	na ou mais soluções (dentro do alcance	
	o Plano de Projeto do Software) de avaliação e síntese continua até que o	-
analista e o	cliente concordem que o software pode ser nente especificado.	
– É a maior á	rea de esforço	
■ Modelagem – Durante a a	atividade de avaliação e síntese devem ser	
	delos do sistema para se compreender melhor ados e de controle, o processamento funcional e	
a operação informação.	comportamental, além do conteúdo da	
	erve como fundamento para o projeto de como base para a criação de sua especificação	
	11	
_		
		_
Atividade		
Especifica	ação de Requisitos	
descrição	do fluxo e estrutura da informação	
refinament	to detalhado de todas as funções	
do softwar		
estabelecii interface	mento das características de	
■ identificaç	ão das restrições de projeto	
_	ção dos critérios de validação	
	12	

Atividade 4: Revisões ■ Devem ser efetuadas revisões técnicas e revisões no Plano de Projeto de Software - as revisões são conduzidas pelo Cliente e pelo a base para a revisão são os documentos produzidos na Especificação dos Requisitos O Plano de Projeto do Software deve ser revisto devido ao conhecimento adquirido durante a análise. 13 Características do Analista de Sistemas 1) Capacidade para compreender conceitos abstratos, reorganizar esses conceitos em divisões lógicas e sintetizar "soluções" baseado em cada divisão. 2)Capacidade de absorver fatos pertinentes a partir de fontes conflitantes ou confusas. 4) Capacidade de se comunicar bem de forma escrita e verbal. 5) Capacidade de "ver a floresta ao invés das árvores" Áreas Problemas 1. Aquisição da informação - que informação deve ser coletada e como ela deve ser representada? - quem fornece as informações? - que técnicas e ferramentas estão disponíveis para facilitar a coleta de informações?

Áreas Problemas 2. Tamanho do sistema - como eliminar inconsistências na especificação de grandes sistemas? – é possível detectar omissões? - pode um grande sistema ser efetivamente particionado para que se torne intelectualmente administrável? Áreas Problemas 3. Alterações como as alterações efetuadas em outros elementos do software são coordenadas com os requisitos do software? como se determina o impacto de uma alteração em outras partes do software aparentemente não relacionadas? - como se corrige erros na especificação para que não se gere efeitos colaterias?

Causas dos Problemas

comunicação ineficiente

técnicas e ferramentas inadequadas

tendências de eliminar a tarefa de Especificação dos Requisitos

falha de considerar alternativas antes que o software seja especificado

Princípios de Análise (4) ■ domínio de informação do problema → representado e compreendido (para que a função possa ser entendida + completamente) modelos que descrevam a informação, a função e o comportamento do sistema → desenvolvidos (para que a informação possa ser comunicada compactamente) Princípios de Análise (4) ■ modelos (e o problema) → particionados, de maneira que revele os detalhes em forma de camadas (ou hierarquicamente) (para reduzir a complexidade) processo de análise \rightarrow mover-se da informação essencial para os detalhes de implementação (para acomodar as restrições lógicas impostas por requisitos de processamento e as restrições físicas impostas por outros elementos do sistema) 1. Princípio - Domínio da Informação Todo software é construído para processar dados e eventos. Os dados e itens de controle residem no domínio de informação de um problema. 3 diferentes pontos de vista: - Fluxo da Informação: maneira pela qual os dados e o controle se modificam à medida que cada um se movimenta Conteúdo da Informação: os dados e os itens de controle individuais que compreendem certo item de informação mais Estrutura da Informação: a organização interna de vários itens de controle e de dados

2. Princípio - Modelagem

- O modelo deve ser capaz de modelar a informação que o software transforma, as funções (ou subfunções) que possibilitam que as transformações ocorram e o comportamento do sistema quando a transformação está se desenvolvendo.
- Os modelos concentram-se naquilo que o sistema deve fazer, não em como ele faz.
- Papéis importantes do Modelo:
 - ajuda o analista a entender a informação, a função e o comportamento de um sistema, tornando a tarefa + fácil e
 - torna-se o ponto focal para a revisão e, portanto, a chave para a determinação da completitude, consistência e precisão da especificação.
 - torna-se a base para o projeto, fornecendo ao projetista uma representação essencial do software, a qual pode ser "mapeada" num contexto de implementação.

3. Princípio - Particionamento ■ Particionamento Horizontal: decomposição funcional do problema ■ Particionamento Vertical: expõe detalhes crescentes Particionamento horizontal

3. Princípio - Particionamento Os problemas freqüentemente são grandes demais e muito complexos para serem compreendidos como um todo. O particionamento divide o problema em partes mais facilmente entendidas Através das interfaces estabelecidas entre as partes, a função global do software pode ser executada.

4. Princípio - Concepções essenciais e de implementação

- A concepção essencial dos requisitos do software apresenta as funções a serem realizadas sem tratar dos detalhes de implementação.
- Ao se concentrar atenção na essência do problema nas primeiras etapas da análise de requisitos, deixa-se as opções abertas para especificar detalhes de implementação durante as últimas etapas de especificação dos requisitos e projeto de software.
- A concepção de implementação dos requisitos de software apresenta a manifestação das funções de processamento e estruturas de informação no mundo real.
- Não deve ser interpretada como uma representação do como. Um modelo de implementação representa o modo de operação corrente, ou seja a atribuição existente ou proposta para todos os elementos do sistema.

Princípios de uma boa especificação (Balzer e Goldman)

- 1. Separe funcionalidade de implementação
- É necessária uma linguagem de especificação de sistemas orientada ao processo
- 3. A especificação deve abranger o sistema do qual o software é um componente
- Uma especificação deve abranger o ambiente no qual o sistema opera
- Uma especificação de sistema deve ser um modelo cognitivo
- 6. Uma especificação deve ser operacional
- A especificação do sistema deve ser tolerante com a não completitude e ser expansível
- Uma especificação deve ser localizada e fracamente acoplada.

26

Formato da Especificação de Requisitos

- Introdução declara as metas e os objetivos do software, descrevendo-os no contexto do sistema baseado em computador
- II. Descrição da Informação descrição detalhada do problema que o software deve resolver
- III. Descrição Funcional
- IV. Descrição Comportamental
- V. Critérios de Validação
- VI. Bibliografia
- VII. Apêndice

A Especificação pode ser acompanhada de um PROTÓTIPO executável (ou em papel) e/ou um MANUAL PRELIMINAR DE USUÁRIO.

27
21

	1
Revisão da Especificação (nível macroscópico)	
Os revisores tentam garantir que a especificação seja completa, consistente e precisa. Questões:	
 Metas e objetivos do software permanecem consistentes com metas e objetivos do sistema? 	
 Foram descritas as interfaces importantes para todos os elementos do sistema? 	
 O fluxo e a estrutura de informação são adequadamente definidas para o domínio da informação? 	
Os diagramas são claros?	
28	
]
Revisão da Especificação (nível macroscópico)	
 As funções importantes permanecem dentro do escopo e cada uma foi adequadamente descrita? 	
 O comportamento do software é consistente com a informação que ele deve processar e as funções que deve executar? 	
 As restrições de projeto são realísticas? Qual é o risco tecnológico de desenvolvimento? Requisitos de software alternativos foram considerados? 	
 Critérios de Validação foram declarados detalhadamente? Eles são adequados para descrever um sistema bem sucedido? 	-
- Existem inconsistências, omissões ou redundâncias?	-
 O usuário revisou o Manual Preliminar ou o protótipo? 	
 Como as estimativas do Plano de projeto de Software foram afetadas? 	
	J
	٦
Revisão da Especificação (nível detalhado)	
re (Buo da Especificação (II (el detallado)	
 A preocupação é com o enunciado da especificação. 	
Tenta-se descobrir problemas que possam estar	
ocultos no conteúdo da especificação	
■ Diretrizes:	
 Esteja alerta para perceber conectivos persuasivos e perguntar por que eles estão presentes. 	
- Procure termos vagos e peça esclarecimento	
 Quando forem fornecidas listas que não sejam completas, certifique-se de que todos os itens sejam entendidos 	
Esteja certo de que os limites declarados não contenham	
pressuposições não declaradas	

Revisão da Especificação (nível detalhado) Diretrizes: Cuidado com verbos vagos. Há muitas maneiras de interpretá-los. - Cuidado com pronomes "pendentes". Procure declarações que impliquem certeza e depois peça - Quando um termo for explicitamente definido num lugar, evite utilizar outras definições para o mesmo termo Quando uma estrutura for descrita em palavras, verifique se há um gráfico ou uma figura para auxiliar a compreensão Quando um cálculo for especificado, desenvolva pelo menos Ferramentas de Especificação Automatizadas 1ª categoria: técnicas automatizadas que nada mais são do que um método manual que foi complementado com uma ferramenta CASE Possibilitam que o analista atualize informações e rastreie as conexões entre representações novas e existentes do - Ex: DEC Design (Digital Equipment Corp.), Design Aid (Transform Logic Corp.), Excelerator (Intersolv), IEF (Texas Instruments), ADW (Knowledgeware), STP (Interative Development Environments), Teamwork (Cadre Technologies). Ferramentas de Especificação Automatizadas 2ª categoria: técnicas automatizadas que fazem uso de uma notação especial (na maioria dos casos, essa é uma linguagem de especificação de requisitos) que foi explicitamente projetada para processamento usando-se uma ferramenta automatizada. - Ex: SREM (linguagem de especificação: RSL), PSL/PSA (linguagem de especificação: PSL), TAGS (linguagem de especificação: IORL)

	Conclusão
Ŀ	 Logo que a Revisão for concluída, a Espec. de Requisitos de Software é "assinada" pelo cliente e pelo desenvolvedor
h	 A especificação torna-se um "contrato" de desenvolvimento de software.
	 Mudanças solicitadas depois que a Espec. for concluída serão consideradas, porém cada mudança posterior pode aumentar o custo e/ou alongar o prazo de entrega
	 Mesmo com os melhores procedimentos de revisão em andamento, uma série de problemas de especificação ainda persiste
В	34