Conceitos e Definições - Capítulo 2 Summerville

Frederico Queiroz

27 de agosto de 2019

1 Processo de Software

- Processo de Software é o conjunto de atividades que leva ao desenvolvimento do produto software.
- Um processo define:
 - Quem faz, o que faz e quando fazer.
 - Nem sempre diz <u>como</u> fazer.

2 Modelo de Processo

- Descrição simplificada do processo.
- Definem:
 - As atividades para o desenvolvimento do software.
 - Especificam os produtos de cada atividade.
 - Indicam os papéis das pessoas envolvidas.

• Vantagens:

- Oferecem um roteiro útil para o trabalho de engenharia de software.
- Padronização dos artefatos.
- Melhor comunicação da equipe.
- Menos treinamento de pessoal.

2.1 Exemplos de Modelos de Processo

- Modelos de processo mais gerais:
 - Modelo Cascata.
 - Desenvolvimento Incremental.
 - Eng. de Software orientada a Reuso.
- Modelos que lidam com mudanças:
 - Prototipagem.
 - Entrega Incremental.
 - Modelo Espiral.
- Os modelos de processos não são mutuamente exclusivos.

- Organizações tendem a combinar partes de diferentes modelos em seus processos.
- Qual modelo de processo usar?
 - **Sistemas Críticos**: Modelo de processo mais estruturado e rigoroso (Ex.: Modelo Cascata).
 - Sistemas de Negócios (requisitos mudam com frequencia): Modelo de processo ágil e flexível (Ex.: Desenvolvimento Incremental, Baseado em Reuso).

3 Modelo Cascata

- Atividades são sequenciais.
- Uma fase deve ser terminada para a outra começar (raramente ocorre na prática).

3.1 Vantagens do Modelo Cascata

- Documentação rígida (idealmente completa) em cada atividade.
- Reflete abordagens adotadas em outras engenharias.
- Aderência a outros modelos de processo (Pode ser combinado a outros modelos).

3.2 Desvantagens do Modelo Cascata

- Projetos reais raramente seguem um fluxo sequencial.
- Em geral, é difícil para o cliente estabelecer todos os requisitos à priori.
- Difícil se adequar a mudanças inevitáveis de requisitos.
- Uma versão executável somente ficará pronta na fase final do projeto.

3.3 Quando Aplicar o Modelo Cascata?

- Sistemas críticos.
- Quando os requisitos são bem compreendidos.
- Quando há pouca probabilidade dos requisitos mudarem.

4 Desenvolvimento Incremental

- Atividades são intercaladas.
- Objetivo: dar feedback rápido ao cliente

4.1 Vantagens do Modelo Desenvolvimento Incremental

- Custo de acomodar mudanças nos requisitos é reduzido.
- Mais fácil obter feedback do cliente.
- Permite trabalhar com o cliente o entendimento dos requisitos.
- Pode-se começar o sistema pelas partes melhor entendidas.

4.2 Desvantagens do Modelo Desenvolvimento Incremental

- O processo pode não ser muito claro.
- A gerência do software é complicada (O sistema não é completamente especificado à priori).
- A estrutura do produto tende a se corromper com a adição de incrementos (O produto final pode se tornar mal estruturado).
- Obs: Os problemas do desenvolvimento incremental se tornam mais graves em sistemas críticos.

5 Engenharia de Software Orientada ao Reuso

- Baseia-se na existência de um número significativo de componentes reusáveis.
- O processo se concentra na integração dos componentes reusáveis.
- Inspirado na analogia com componentes (módulos) de hardware.

5.1 Vantagens do Modelo de Eng. de Software Orientada ao Reuso

- Reduz a quantidade de software a ser desenvolvido.
- Espera-se reduzir os custos e os riscos.
- Espera-se uma entrega do produto mais rápida ao cliente.

5.2 Desvantagens do Modelo de Eng. de Software Orientada ao Reuso

- Pode-se desenvolver um produto que não atenda aos requisitos do cliente.
- Pode ser mais difícil evoluir os sistemas (Componentes de terceiros).
- A gerência de versões dos componentes pode ser complexa.

Processos que Lidam com Mudanças:

6 Prototipação

- Planeja e modela rapidamente um protótipo.
- Mais comum na definição de interfaces com os usuários (telas).
- É geralmente usada junto com outro modelo de processo.
- Objetivo: entender melhor os requisitos.
- O protótipo deve ser descartado e o sistema re-implementado usando outro modelo.

• Principal Vantagem:

Auxilia o engenheiro de software e o cliente a entenderem melhor o que deve ser construído

7 Entrega Incrementa

• Combina elementos do modelo cascata aplicados de maneira iterativa.

7.1 Vantagens do Modelo Entrega Incrementa

- Os clientes não precisam esperar a entrega final do sistema. Podem usar o sistema parcial.
- Serviços de mais alta prioridade podem ser entregues primeiro.
- O risco de falha global do projeto é menor que o Modelo Cascata.

7.2 Desvantagens do Modelo Entrega Incrementa

- Pode ser difícil definir os recursos comuns e propriedades globais dos sistema.
- Difícil adoção pelos usuários quando um novo sistema (parcial) irá substituir um sistema antigo (completo).
- Pode causar dificuldades no fechamento do contrato.

8 Modelo Espiral

- Combina elementos dos **modelos incrementais** e de **Prototipagem** (E sequência adotada do Modelo Cascata).
- Software é desenvolvido em versões.
 - Prototipagem nas primeiras versões.
 - Incremental nas últimas versões.

