INE 5417 Engenharia de Software I

Profa. Patrícia Vilain

2010.2

Conteúdo

1. Introdução

- 2. Levantamento de Requisitos
- 3. Análise Orientada a Objetos
- 4. Projeto Orientado a Objetos
- 5. UML

Introdução

O que é Software?

Software ≠ Programa de Computador

```
Software = conjunto de programas
+
arquivos de configuração
+
documentação do sistema
(descreve a estrutura do sistema)
+
documentação do usuário
(explica como usar o sistema)
```

O que é Engenharia de Software (ES)?

É uma disciplina de engenharia que está relacionada com todos os aspectos da produção de software, desde os estágios iniciais da especificação até a manutenção. [Sommerville]

- processos técnicos de desenvolvimento de sw
- atividades como gerenciamento de projetos de sw
- desenvolvimento de ferramentas, métodos e teorias que dêem apoio à produção de sw.

Para que ES?

- Para solucionar o aumento da demanda de software.
- Para solucionar o aumento do custo.
- Para solucionar os problemas do software:
 - estimativas de prazo e de custo imprecisas
 - qualidade não adequada
 - manutenção
 - complexidade (difícil entender um sw grande como um todo)

O que é Processo de Software?

Um processo de software é um conjunto de atividades e resultados que produzem um produto de software.

Processos de software diferentes organizam essas atividades de maneiras diferentes e são descritas em níveis de detalhes diferentes.

Processos de Software

Processos de Software são complexos e dependem do julgamento e criatividade humana


Tentativas de automatização do processo de software não tem muito sucesso

Etapas do Processo de Software

Apesar de existirem diferentes processos para o desenvolvimento de software, no geral, todos os processos apresentam as seguintes atividades:

Especificação: A funcionalidade do software e restrições da sua operação são definidas.

Projeto e Implementação: Converte a especificação do sistema em um sistema executável.

Validação: O software é validado para assegurar que faz o que o usuário deseja.

Evolução: O software deve evoluir para incluir as mudanças resultantes das novas necessidades do cliente.

Especificação do Software

Define quais os serviços que o sistema deve oferecer (requisitos funcionais) e as restrições sobre as operações e o desenvolvimento do sistema (requisitos não funcionais).

Etapa crítica do processo de software.

Os requisitos são detalhados em dois níveis:

 para os usuários e clientes: uma especificação dos requisitos em alto nível;

Levantamento (ou Análise) de Requisitos

para os desenvolvedores: uma especificação detalhada do sistema.

Análise

Análise x Projeto (Design)

Análise: Especifica o comportamento do sistema sem considerar um ambiente de implementação. Focaliza o O QUE?.

Análise OO: investigação dos objetos do domínio

Projeto: Especifica como o sistema deverá ser implementado. Focaliza o COMO?.

Projeto OO: Enfatiza a definição dos objetos do software e como eles colaboram, ao invés da sua implementação.

Exemplo

Passos de um Projeto (Project) OO

<u>Jogo de Dados</u>: um jogador joga dois dados. Se o total for 7, ele ganha, senão, perde.

Etapas:

- 1. Definição dos Casos de Uso
- 2. Definição de um Modelo de Domínio
- 3. Definição dos Diagramas de Interação
- 4. Definição dos Diagramas de Classes de Projeto

Exemplo - Levantamento de Requisitos

1. Definição dos Casos de Uso

Caso de Uso: estória de uso do sistema.


Caso de uso <u>Jogar um jogo de dados</u>:

O jogador pede para jogar os dados. O sistema apresenta o resultado: se a soma das faces dos dados for 7, ele ganha; senão, perde.

Exemplo - Análise

2. Definição de um Modelo de Domínio

Modelo do domínio: descreve os conceitos do mundo real, sob a perspectiva de objetos.


• Identificação dos conceitos, atributos e associações.

Exemplo - Projeto

3. Atribuição das Responsabilidades dos Objetos e Definição dos Diagramas de Interação (Visão dinâmica)


Diagrama de interação: mostra a troca de mens. entre os objetos de sw.


Exemplo - Design

4. Definição dos Diagramas de Classes de Projeto (Visão estática)

Diagramas de classes de projeto: descrição dos objetos de software.


Exemplo

... continuação:

- Implementação e Testes de Unidade
- Testes de Integração e Sistema
- Validação
- Evolução

UML (Unified Modeling Language)

UML

A UML é uma linguagem visual para especificação, construção e documentação de artefatos de sistemas.

[OMG - Object Management Group]

A UML é uma notação diagramática.

Processo Unificado (Unified Process)

- Utiliza a UML (Unified Modeling Language) como notação.
- Características:
- Direcionado por Caso de Uso
- Centrado na Arquitetura
- Iterativo e Incremental

- Direcionado por Caso de Uso
- Os casos de uso descrevem a funcionalidade completa do sistema.
- Direcionam o design, implementação e teste.

- Centrado na Arquitetura
- A arquitetura define os aspectos estáticos e dinâmicos mais significantes do sistema.
- A arquitetura é influenciada por:
 - plataforma do sw (e.g. arquitetura do computador, sistema operacional, SGBD, protocolos para comunicação);
 - blocos que serão reusáveis (e.g. framework para interface gráfica);
 - ° sistemas legados; requisitos não-funcionais, etc.

- O desenvolvimento é dividido em mini-projetos. Cada mini-projeto é uma iteração que resulta em um incremento.

Vantagens do desenvolvimento iterativo:

- Os clientes não precisam esperar o desenvolvimento de todo o sistema (parte com os requisitos críticos já estará pronta).
- Feedback e envolvimento do usuário desde o início leva a um sistema que melhor satisfaz as necessidades dos stakeholders.
- Existe um baixo risco de que todo o projeto (project) falhe.

Fases do Processo Unificado

- Uma série de ciclos são repetidos durante a vida do sistema.
- Cada ciclo consiste de quatro fases:

Fase de Concepção: estudo rápido do sistema proposto a partir de uma visão do produto final. (Continuar ou não o projeto?)


Fase de Elaboração: a maioria dos casos de uso são especificados detalhadamente e a arquitetura do sistema é projetada (modelo de casos de uso, modelo de análise, modelo de design, etc.).

Fase de Construção: o produto é construído e torna-se operacional.

Fase de Transição: o produto entra na fase de teste beta: um número reduzido de usuários experientes utilizam o produto e identificam defeitos e deficiências.


Fases do Processo Unificado

Cada fase é subdividida em iterações.


 Cada iteração apresenta os workflows de requisitos, análise, design, implementação e testes.

Fases do Processo Unificado


Desenvolvimento Iterativo e Evolucionário

Desenvolvimento Iterativo e Evolucionário


Desenvolvimento Iterativo:

O desenvolvimento é organizado em séries de pequenos miniprojetos de tamanho fixo, chamados de iterações.

Cada iteração inclui as atividades de análise, design, implementação e teste.

Desenvolvimento Evolucionário:

O sistema cresce incrementalmente (evolui), a cada iteração.

Desenvolvimento Iterativo e Evolucionário

A saída de uma iteração não é um protótipo experimental ou descartável (throw-away), ou seja, o desenvolvimento iterativo não é prototipação.

A saída é um subconjunto do sistema final.

- Aplicam o desenvolvimento iterativo e evolucionário,
- empregam o planejamento adaptativo,
- promovem a entrega incremental,
- e incluem outros valores e práticas que encorajam a <u>agilidade</u> (resposta rápida e flexível às mudanças).

- Indivíduos e interações valem mais que processos e ferramentas.
- Um software funcionando vale mais que uma documentação extensa.
- A colaboração do cliente vale mais que a negociação de contrato.
- Responder a mudanças vale mais que seguir um plano.
- → Apesar dos itens da direita serem importantes, os itens da esquerda são considerados mais importantes que os itens da direita.

Princípios Ágeis

- 1. A prioridade é satisfazer ao cliente através de entregas de software contínuas e frequentes.
- 2. Receber bem as mudanças de requisitos, mesmo em uma fase avançada, dando aos clientes vantagens competitivas.
- 3. Entregar software em funcionamento com freqüência de algumas semanas ou meses, sempre na menor escala de tempo.
- 4. As equipes de negócio e de desenvolvimento devem trabalhar juntas diariamente durante todo o projeto (project).
- 5. Manter uma equipe motivada fornecendo ambiente, apoio e confiança necessários para a realização do trabalho.
- 6. A maneira mais eficiente da informação circular dentro da equipe é através de uma conversa face-a-face.

- Princípios Ágeis (continuação)
- 7. Ter o software funcionando é a melhor medida de progresso.
- 8. Processos ágeis promovem o desenvolvimento sustentável. Os financiadores, desenvolvedores e usuários devem ser capazes de manter um ritmo constante.
- 9. Atenção contínua a excelência técnica e a um bom projeto aumentam a agilidade.
- 10. Simplicidade é essencial.
- 11. As melhores arquiteturas, requisitos e projetos provêm de equipes organizadas.
- 12. Em intervalos regulares, a equipe deve refletir sobre como se tornar mais eficaz e então se ajustar e adaptar seu comportamento.

Estudos de Caso

Estudo de Caso 1: Sistema Ponto de Venda

- Aplicação computadorizada para uma loja de varejo.
- Objetivo: registrar compras e manipular pagamentos.
- Computador, scanner para código de barra e software para rodar o sistema.
- Interface com outras aplicações (calculadora de impostos, controle do estoque).
- Tolerante a falhas.
- Vários terminais com browser Web no lado do cliente (thin).
- Customizável.

Estudo de Caso 2: Banco Imobiliário

• <u>Simulação</u> do Banco Imobiliário: uma pessoa inicia o jogo e indica o número de jogadores que serão simulados, e então fica observando enquanto o jogo vai sendo jogado automaticamente.

Estudo de Caso 3: Sistema de Revisão

- Sistema de Revisão de Conferência: suporte ao processo de submissão, avaliação e seleção de artigos para uma conferência qualquer.
- Funções do Sistema:
 - Submissão de um artigo
 - Atribuição de artigos aos avaliadores
 - Entrada de uma revisão
 - Escolha dos artigos aceitos e rejeitados