


Software Engineering: A Practitioner's Approach, 6/e

Bab 2

Proses: Pandangan Umum


Definisi

- Pembangunan dan Pengggunaan prinsip-prinsip rekayasa dalam rangka mendapatkan perangkat lunak yang ekonomis yang handal dan bekerja efisien pada komputer yang nyata (Fritz Bauer)
- IEEE
 - Aplikasi pendekatan sistematik, disiplin, terquantifikasi pada pengembangan, operasi, perawatan perangkat lunak, yaitu aplikasi rekayasa pada perangkat lunak
 - Studi pendekatan-pendekatan di atas

Teknologi Berlapis


Rekayasa Perangkat Lunak

tools

methods

process model

a "quality" focus


Pandangan Umum RPL

- Rekayasa: analisis, desain, konstruksi, verifikasi, dan manajemen entitas teknis (dan sosial)
 - Problem apa yang harus diselesaikan ?
 - Karakteristik entitias apa yang digunakan untuk menyelesaikan masalah ?
 - Bagaimana entitas (dan solusinya) direalisasikan?
 - Bagaimana entitas di konstruksi ?
 - Pendekatan apa yang digunakan untuk menemukankesalahan yang dibuat pada desain dan konstruksi entitas ?
 - Bagaimana entitas didukung dalam jangka panjang, dimana koreksi, adaptasi, dan peningkatan selalu diminta pengguna pada entitas


Tiga Fase Umum RPL

- Fase definisi, fokus pada pertanyaan "apa"
- Fase pengembangan, fokus pada pertanyaan "bagaimana"
- Fase dukungan, fokus pada "perubahan":
 - Koreksi
 - Adaptasi
 - Peningkatan
 - Pencegahan

Bingkai Kerja Proses


Bingkai Kerja Proses

Aktivitas Bingkai Kerja

Tugas-tugas

Produk-produk

milestones & deliverables

QA checkpoints

Aktivitas Payung


Aktivitas Bingkai Kerja

- Komunikasi
- Perencanaan
- Pemodelan
 - Analisis Kebutuhan
 - Desain
- Konstruksi
 - Menyusun kode
 - Pengujian
- Produksi


Aktivitas Payung

- Manajemen Proyek PL
- Review Teknik Formal
- Jaminan Mutu PL
- Manajemen Konfigurasi PL
- Persiapan dan Produksi Produk Pekerjaan
- Manajemen Penggunaan Kembali
- Pengukuran
- Manajemen Resiko


Model Proses: Adaptabilitas

- Aktivitas-aktivitas bingkai kerja akan selalu diaplikasikan pada setiap project, tetapi
- Tugas-tugas (dan derajat kekakuan) pada setiap aktivitas akan bervariasi bergantung pada :
 - Tipe proyek
 - Karakteristik proyek
 - Penilaian umum; persetujuan tim proyek


CMMI

- CMMI menentukan setiap area proses dalam hal "tujuan spesifik" dan "langkah-langkah spesifik" yang dibutuhkan untuk menggapai tujuan-tujuan tersebut.
- Tujuan-Tujuan Spesifik membangun karakteristikkarakteristik yang harus ada jika aktivitas yang dilakukan sebuah proses adalah efektif.
- Langkah-Langkah Spesifik membuat sebuah tujuan menjadi sekelompok aktivitas-aktivitas yang berkaitan dengan proses.


Pola-Pola Proses

- Pola-pola proses menentukan sekelompok aktivitas, aksi, tugas-tugas pekerjaan, produk-produk pekerjaan dan/atau perilaku yang berkaitan
- Sebuah template digunakan untuk menentukan pattern/pola
- Contoh-contoh umum:
 - Komunikasi pelanggan (sebuah aktivitas proses)
 - Analisis (sebuah aksi)
 - Pengumpulan Kebutuhan (sebuah tugas proses)
 - Review sebuah produk kerja (sebuah tugas proses)
 - Model Desain (sebuah produk kerja)


Asesmen Proses

- Sebuah proses harus dinilai untuk memastikan bahwa mereka memenuhi sekumpulan kriteria proses dasar yang penting bagi rekayasa PL yang sukses.
- Beberapa pilihan penilaian yang tersedia :
 - SCAMPI
 - CBA IPI
 - SPICE
 - ISO 9001:2000

Penilaian dan Peningkatan


Proses Personal PL (PSP)


- Rekomendasi 5 aktivitas bingkai kerja :
 - Perencanaan
 - Desain level tinggi
 - Review Desain level tinggi
 - Pengembangan
 - Postmortem
- Penekanan pada kebutuhan software engineer untuk mengidentifikasi kesalahan di awal waktu, dan memahami tipe-tipe kesalahan tersebut


Proses Tim PL (TSP)

- Setiap proyek diluncurkan menggunakan sebuah script yang mendefinisikan tugas-tugas yang harus diselesaikan
- Tim diarahkan secara mandiri
- Pengukuran dianjurkan
- Pengukuran dianailisis dengan tujuan meningkatkan proses tim


Tujuan Utama Proses PL: Kualitas Tinggi

Ingat:

Kualitas Tinggi = Proyek pendek

Mengapa?

Sedikit/Tidak ada Pekerjaan ulang!


Software Engineering: A Practitioner's Approach, 6/e

Chapter 3 Prescriptive Process Models


Prescriptive Models

- Prescriptive process models advocate an orderly approach to software engineering That leads to a few questions ...
- If prescriptive process models strive for structure and order, are they inappropriate for a software world that thrives on change?
- Yet, if we reject traditional process models (and the order they imply) and replace them
 with something less structured, do we make it impossible to achieve coordination and
 coherence in software work?

The Waterfall Model


These courseware materials are to be used

The Incremental Model


The RAD Model


FIND US FOR QUALITY


Evolutionary Models: Prototyping arma


Evolutionary Models: The Spiral Bina FIND US FOR QUALITY

planning estimation scheduling risk analysis communication modeling analysis design start deployment construction delivery code feedback test

Evolutionary Models: Concurrent


Still Other Process Models


- Component based development—the process to apply when reuse is a development objective
- Formal methods—emphasizes the mathematical specification of requirements
- AOSD—provides a process and methodological approach for defining, specifying, designing, and constructing aspects
- Unified Process—a "use-case driven, architecturecentric, iterative and incremental" software process closely aligned with the Unified Modeling Language (UML)

The Unified Process (UP)


UP Phases


FIND US FOR QUALITY


UP Work Products

Inception phase

Vision document
Initial use-case model
Initial project glossary
Initial business case
Initial risk assessment.
Project plan,
phases and iterations.
Business model,
if necessary.
One or more prototypes

Elaboration phase

Use-case model Supplementary requirements including non-functional Analysis model Soft ware architecture Descript ion. Execut able archit ect ural prototype. Preliminary design model Revised risk list Project plan including it eration plan adapt ed workflows milest ones technical work products Preliminary user manual

Construction phase

Design model
Soft ware components
Integrated soft ware
increment
Test plan and procedure
Test cases
Support documentation
user manuals
installation manuals
description of current
increment

Transition phase

Delivered software increment Betatest reports General user feedback