PROCESSOS DE SOFTWARE

Atividades para especificar, projetar, implementar e testar sistemas de software

Processos de software

Uma Visão Genérica: 3 Fases

- Definição "o que"
 - Engenharia do Sistema
 - Planejamento do Projeto
 - Análise de Requisitos
- Desenvolvimento "como"
 - Projeto
 - Geração do Código
 - Teste
- Manutenção

Processos de software

 Um processo de software é um método para desenvolver ou produzir software.

• Define quem faz o que, quando e como.

Processos de software

O processo é o instrumento capaz de responder a qualquer momento:

- O que é feito? → Produto
- Como é feito? → Passos
- Por quem é feito? → Agente
- O que usa? → Insumos
- O que Produz? → Resultados

Modelo de Processo de Software

Processo → deve incorporar uma *estratégia* de desenvolvimento

Modelagem

- Modelagem é uma técnica de engenharia aprovada e bem aceita
 - modelos de arquitetura de casas e de grandes prédios
 - modelos matemáticos a fim de analisar os efeitos de ventos e tremores de terra --> causas

Modelos

Fonte:

Modelo X Processo

- Um **modelo** é algo teórico, um conjunto de possíveis ações.
- O processo deve determinar ações práticas a serem realizadas pela equipe como prazos definidos e métricas para se avaliar como elas estão sendo realizadas

Modelo X Processo

Modelo + Planejamento =

Processo

Modelos de processo de software

- Um conjunto de atividades fundamentais exigida para desenvolver um sistema de software
 - –Especificação.
 - -Projeto e implementação.
 - –Validação.
 - –Evolução.

Modelos de processo de software

- —Especificação definição do quê o sistema deve fazer;
- —Projeto e implementação definição da organização do sistema e implementação do sistema;
- –Validação checagem de que o sistema faz o que o cliente deseja;
- **Evolução** evolução em resposta as mudanças nas necessidades do cliente.

Processo de software

Processo de software

Processo de Engenharia de Requisitos

- Estudo de viabilidade
 - Econômica relação custo/benefício;
 - Técnica tecnologia e capacitação;
 - Jurídica aspectos legais.

- Levantamento e análise de requisitos
 - Entrevista, observação, reuniões

Processo de software

- Especificação de requisitos
 - Documento contendo os requisitos do usuário e do sistema – funcionais e não-funcionais

- Validação de requisitos
 - Avaliação do documento de requisitos –consistência e integralidade.

Modelos de processo de software

Exemplos de modelos de processo:

- -Workflow sucessão de atividades
- -Fluxo de Dados fluxo de informação
- Papel/ação representa os papéis das pessoas e as atividades pelas quais elas são responsáveis.

Modelos de processo de software – (paradigmas)

Uma estratégia de desenvolvimento que englobe processos, métodos e ferramentas, e as fases de desenvolvimento...

Modelos de processo de software – (paradigmas)

- Modelo Sequencial Linear (ciclo de vida clássico)
- Modelos Evolucionários
 - Prototipação
 - Incremental
 - Espiral
 - Métodos Ágeis
- Modelo de Métodos Formais
- Técnicas de 4a Geração
- Orientado a reúso

Fonte:

ENGENHARIA DE SISTEMAS

- envolve a coleta de requisitos em nível do sistema, pequena quantidade de projeto e análise de alto nível
- definir quais os requisitos do produto de software, sem especificar como esses requisitos serão obtidos.

- ENGENHARIA DE SISTEMAS
 - deve-se **analisar os requisitos**, recursos e restrições para:
 - apresentar soluções;
 - estudar a viabilidade;
 - planejar e gerenciar o desenvolvimento a partir de estimativas e análise de riscos que se utilizam de métricas.

Estudo de viabilidade

- Analisar o problema em nível global
- Identificar soluções alternativas (custos / benefícios)
- Simulação do futuro processo de desenvolvimento.

Estudo de viabilidade (cont)

Resultado -> documentação contendo:

- Definição do problema
- Soluções alternativas, com os benefícios esperados
- Fontes necessárias, custos e datas de entrega para cada solução proposta.

• ANÁLISE DE REQUISITOS DE SOFTWARE

- processo de coleta dos requisitos é intensificado e concentrado especificamente no software.
- deve-se compreender o domínio da informação, a função, desempenho e interfaces exigidos.

• ANÁLISE DE REQUISITOS DE SOFTWARE

 os requisitos (para o sistema e para o software) são documentados e revistos com o cliente.

Resultado

o contrato de desenvolvimento

PROJETO

- Definição de "como" o produto deve ser implementado.
- Dividido em:
 - Projeto de alto nível decomposição lógica
 - Projeto detalhado decomposição física.

PROJETO

- Concentra-se em:
 - Estrutura de Dados;
 - Arquitetura de Software;
 - Detalhes Procedimentais e
 - Caracterização de Interfaces.

Resultado documentação de especificação de projeto

IMPLEMENTAÇÃO

 Tradução das representações do projeto para uma linguagem "artificial" resultando em instruções executáveis pelo computador.

Resultado -> coleção de programas implementados e testados.

INTEGRAÇÃO

 Programas ou unidades de programas são integrados e testados como sistema.
 Programas ou unidades são integradas à medida em que forem sendo desenvolvidos.

OPERAÇÃO

• Instalação e configuração

 Utilização – inicialmente operado por um grupo de usuário

MANUTENÇÃO

- Corretiva: correção de erros remanescentes
- Adaptativa: adaptação dos produtos às mudanças novas versões e novas situações de operação – hardware, sistemas operacionais.
- Evolutiva: alteração dos requisitos e manutenção da qualidade.

Resultado -> produto em funcionamento.

ЕТАРА	PERGUNTAS-CHAVES	CRITÉRIOS DE SAÍDA
Definição do problema	Qual é o problema	Declaração da delimitação e objetivos.
Estudo de viabilidade	Há uma solução viável	Análise geral de custo/benefício Alcance e objetivos do sistema.
Análise	O que terá de ser feito para resolver o problema?	Modelo lógico do sistema: Diagrama de Fluxo de Dados; Diagrama de Entidade e Relacionamento Diagrama de Transição de Estado; Dicionário de Dados; Especificação de Processos. UML.

Fonte:

ETAPA Projeto	PERGUNTAS-CHAVES Como o problema deve ser resolvido? Como o sistema deve ser implementado?	CRITÉRIOS DE SAÍDA Soluções Alternativas Especificação de hard/soft; Plano de implementação; Plano de teste preliminares; Procedimento de segurança; Procedimento de auditoria.
Implementação	Faça	Programas; Plano de testes; Procedimento de segurança; Procedimento de auditoria.
Teste	Verificar o sistema	Testes do geral do sistema.
Manutenção	Modificar o sistema conforme necessidade.	Apoio continuado.

Fonte:

CONTRIBUIÇÕES DO CICLO DE VIDA CLÁSSICO

- Processo de desenvolvimento de software deve ser sujeito à disciplina, planejamento e gerenciamento.
- A implementação do produto deve ser postergada até que os objetivos tenham sido completamente entendidos.
- Deve ser utilizado quando os requisitos estão bem claros no inicio do desenvolvimento.

PROBLEMAS DO CICLO DE VIDA CLÁSSICO

- Rigidez
- Qualquer desvio é desencorajado
- Todo o planejamento é orientado para a entrega do produto de software em uma data única.

Modelo Evolucionário

 Abordagem baseada na idéia de desenvolver uma implementação inicial, expor o resultado ao comentário do usuário e fazer seu aprimoramento por meio de muitas versões.

Especificação e desenvolvimento são intercalados

Modelo evolucionário

(Desenvolvimento exploratório)

Fonte:

Modelo evolucionário

(Desenvolvimento exploratório)

 Trabalhar junto com o cliente, a fim de explorar seus requisitos e entregar um sistema final.

 O desenvolvimento se inicia com as partes do sistema que são mais bem compreendidas.

Modelo evolucionário

(Desenvolvimento exploratório)

 O sistema evolui com o acréscimo de novas características à medida que elas são propostas pelo cliente.

 Importante quando é difícil, ou mesmo impossível, estabelecer uma especificação detalhada dos requisitos do sistema a priori.

COLETA DOS REQUISITOS:

desenvolvedor e cliente definem os objetivos gerais do software, identificam quais requisitos são conhecidos e as áreas que necessitam de definições adicionais

PROJETO RÁPIDO:

representação dos aspectos do software que são visíveis ao usuário (abordagens de entrada e formatos de saída)

<u>CONSTRUÇÃO</u> <u>PROTÓTIPO:</u>

Implementação do projeto rápido serve como o "primeiro sistema" - recomendado que se jogue fora futuramente

Fonte:

<u>AVALIAÇÃO DO</u> <u>PROTÓTIPO:</u>

Cliente e desenvolvedor avaliam o protótipo

Fonte:

REFINAMENTO DOS REQUISITOS:

Cliente e
desenvolvedor
refinam os
requisitos do
software a ser
desenvolvido.

<u>CONSTRUÇÃO</u> <u>PRODUTO:</u>

identificados os requisitos, o protótipo deve ser descartado e a versão de produção deve ser construída considerando os critérios de qualidade.

CONTRIBUIÇÕES DA PROTOTIPAÇÃO

- Sistemas pequenos
- Útil quando os requisitos estão obscuros
- Especificação é construída gradativamente
- Possibilitam um rápido desenvolvimento da aplicação

PROBLEMAS DA PROTOTIPAÇÃO

- O processo não é visível
- Os sistemas são frequentemente mal-estruturados e maldocumentados
- Processo não é claro, dificuldade de planejamento e gerenciamento

MODELO INCREMENTAL

MODELO INCREMENTAL

- Combina elementos do Modelo Linear com a filosofia da Prototipação.
- Aplica sequências lineares numa abordagem de "saltos" à medida que o tempo progride.
- Cada sequência linear produz um incremento do software (proc. de texto)

MODELO INCREMENTAL

 O processo se repete até que um produto completo seja produzido.

 Difere da Prototipação, pois a cada incremento produz uma versão operacional do software.

CONTRIBUIÇÕES DO MODELO INCREMENTAL

• Entrega acelerada dos serviços de cliente.

Cada incremento fornece a funcionalidade de mais alta prioridade para o cliente.

Engajamento do usuário com o sistema.

Os usuários têm de estar envolvidos no processo de desenvolvimento, o que significa que o sistema muito provavelmente atenderá aos seus requisitos, e que os usuários estarão mais comprometidos com ele.

PROBLEMAS DO MODELO INCREMENTAL

• Problemas de gerenciamento

O progresso pode ser difícil de julgar e os problemas, difíceis de serem encontrados, porque não há documentação que mostre o que foi feito.

Problemas contratuais

O contrato normal pode incluir uma especificação; sem uma especificação, formulários diferentes de contrato têm de ser usados.

PROBLEMAS DO MODELO INCREMENTAL

Problemas de validação

Sem uma especificação, contra o que o sistema está sendo testado.

Problemas de manutenção

Mudanças contínuas tendem a corromper a estrutura do software, o que torna mais dispendioso mudar e evoluir para atender aos novos requisitos.

MODELO ESPIRAL (Boehm)

- Desenvolvido para englobar as melhores características do ciclo de vida clássico e do paradigma evolutivo.
- São avaliados riscos explicitamente e são solucionados ao longo do processo.
- Processo é representado como uma espiral em lugar de ser representado como uma sequência de atividades

MODELO ESPIRAL (Boehm)

Fonte:

Fonte:

- São identificados objetivos específicos, tais como desempenho e funcionalidade.
- São determinadas alternativas para atingir estes objetivos.
- São identificadas restrições do processo e do produto e é elaborado um relatório de gestão detalhado.

Para cada risco do projeto identificado em planejamento é levada a cabo uma análise detalhada.

Decisão de prosseguir/não prosseguir

Na direção de um sistema concluído

Protótipo de software inicial

Sistema construído pela engenharia

Fonte:

 tarefas requeridas para obter um feedback do cliente baseado na avaliação da representação do software criado durante a fase de engenharia e implementado durante a fase de instalação

DESENVOLVIMENTO RÁPIDO DE SOFTWARE

Métodos ágeis

Extreme programming

Desenvolvimento rápido de aplicações

Prototipação de software

DESENVOLVIMENTO RÁPIDO DE SOFTWARE

- Devido à rápida mudança dos ambientes de negócio, os negócios devem responder às novas oportunidades e à competição.
- Isso requer software e desenvolvimento rápido, e a entrega é, frequentemente, o requisito mais crítico para sistemas de software.
- Os negócios podem estar dispostos a aceitar um software de baixa qualidade se a entrega rápida e a funcionalidade essencial for possível.

MÉTODOS ÁGEIS

- Movimento iniciado por programadores experientes e consultores em desenvolvimento de software.
- Objetivo: satisfazer o cliente entregando, rapidamente e com frequência, sistemas com algum valor.
- Os métodos ágeis são, provavelmente, os mais adequados para sistemas de negócio de porte pequeno/médio ou produtos para PC.

MÉTODOS ÁGEIS

- A insatisfação com os overheads envolvidos nos métodos de projeto levou à criação dos métodos ágeis. Esses métodos:
 - Enfocam o código ao invés do projeto;
 - São baseados na abordagem iterativa para desenvolvimento de software;
 - São destinados a entregar software de trabalho e evoluí-lo rapidamente para atender aos requisitos que se alteram.

Envolvimento do cliente ->

Seu papel é fornecer e priorizar novos requisitos do sistema e avaliar as iterações do sistema. Clientes devem ser profundamente envolvidos no processo de desenvolvimento.

Entrega incremental ->

O software é desenvolvido em incrementos e o cliente especifica os requisitos a serem incluídos em cada incremento.

Pessoas, não processo ->

As habilidades da equipe de desenvolvimento devem ser reconhecidas e exploradas. Os membros da equipe devem desenvolver suas próprias maneiras de trabalhar sem processos prescritivos.

Fonte:

Aceite as mudanças →

Projete o sistema para acomodar mudanças.

Mantenha a simplicidade →

Elimine a complexidade do sistema.

PROBLEMAS COM MÉTODOS ÁGEIS

 Difícil manter o interesse dos clientes que estão envolvidos no processo.

 Os membros da equipe podem ser inadequados para o intenso envolvimento que caracteriza os métodos ágeis.

Fonte:

PROBLEMAS COM MÉTODOS ÁGEIS

 A priorização de mudanças pode ser difícil onde existem múltiplos stakeholders.

 A manutenção da simplicidade requer trabalho extra.

• Problemas nos contratos.

EXTREME PROGRAMMING

- É talvez o mais conhecido e mais amplamente usado dos métodos ágeis.
- A eXtreme Programming (XP) leva uma abordagem "extrema" para desenvolvimento iterativo.

EXTREME PROGRAMMING

 Novas versões podem ser compiladas várias vezes por dia. Os incrementos são entregues para os clientes a cada 2 semanas.

 Todos os testes devem ser realizados para cada nova versão.

OS 4 VALORES DE XP

Comunicação

Simplicidade

Retorno (feedback)

Coragem

EXTREME PROGRAMMING a quem se destina

- Grupos de 2 a 10 programadores
- Projetos de 1 a 36 meses (calendário)
- De 1000 a 250 000 linhas de código
- Papéis:
 - Programadores

 foco central (sem hierarquia)
 - "Treinador" ou "Técnico" → (coach)
 - "Acompanhador" (tracker)
 - Cliente

EXTREME PROGRAMMING"Treinador" ou "Técnico" (coach)

Em geral, o mais experiente do grupo.
 Identifica quem é bom no que.
 Comunica-se com outros gerentes e diretoria.

 Concentra-se na execução e evolução técnica do projeto.

EXTREME PROGRAMMING"Treinador" ou "Técnico" (coach)

- Eventualmente faz programação pareada.
- Não desenha arquitetura, apenas chama a atenção para oportunidades de melhorias.
- Seu papel diminui à medida em que o time fica mais maduro.

EXTREME PROGRAMMING Tracker (Acompanhador)

- Coleta estatísticas sobre o andamento do projeto.
 Alguns exemplos:
 - Número de histórias definidas e implementadas.
 - Número de unit tests.
 - Número de testes funcionais definidos e funcionando.
 - Número de classes, métodos, linhas de código
- Mantém histórico do progresso. Faz estimativas para o futuro.

Um Dia na Vida de um Programador XP

- Escolhe uma história do cliente.
- Procura um par livre.
- Escolhe um computador para programação pareada (pair programming).
- Seleciona uma tarefa claramente relacionada a uma característica (*feature*) desejada pelo cliente.

O ciclo de release em XP

Figura 17.3

Ciclo de um release em extreme programming

Fonte:

Planejamento Incremental ->
Registrados em cartões de histórias

Pequenos releases -> Conjunto mínimo útil de funcionalidade é desenvolvido.

Projeto simples →

Projeto suficiente para atender aos requisitos atuais.

Desenvolvimento test-first -> Uso um framework automatizado.

Refactoring ->

Espera-se que todos os desenvolvedores recriem o código continuamente.

Programação em pares ->

Os desenvolvedores trabalham em pares.

Propriedade coletiva ->

Os pares trabalham em todas as áreas do sistema.

Integração contínua ->

Tarefa concluída é automaticamente integrada ao sistema.

Ritmo sustentável ->

Não aceitar grande quantidade de horas extras.

Cliente on-site ->

Um usuário do sistema deve estar disponível em tempo integral..

Quando XP Não Deve Ser Experimentada?

- Quando o cliente não aceita as regras do jogo.
- Quando o cliente quer uma especificação detalhada do sistema antes de começar.
- Quando os programadores não estão dispostos a seguir (todas) as regras.
- Se (quase) todos os programadores do time não são experientes.

Quando XP Não Deve Ser Experimentada?

- Grupos grandes (>10 programadores).
- Quando feedback rápido não é possível:
 - sistema demora 6h para compilar.
 - testes demoram 12h para rodar.
 - exigência de certificação que demora meses.
- •Quando o custo de mudanças é essencialmente exponencial.
- •Quando não é possível realizar testes (muito raro).

MODELO DE MÉTODOS FORMAIS

Um modelo de sistema matemático é transformado formalmente em uma implementação

MODELO DE MÉTODOS FORMAIS

- Compreende um conjunto de atividades que determinam uma especificação matemática para o software.
- A especificação de requisitos de software é redefinida em uma especificação formal detalhada, que é expressa em uma notação matemática.

TÉCNICAS DE 4^A GERAÇÃO

TÉCNICAS DE 4^A GERAÇÃO

- Concentra-se na capacidade de se especificar o software a uma máquina em um nível que esteja próximo à linguagem natural.
- Engloba um conjunto de ferramentas de software que possibilitam que:
 - ⇒ o sistema seja especificado em uma linguagem de alto nível e
 - ⇒o código fonte seja gerado automaticamente a partir dessas especificações

TÉCNICAS DE 4^A GERAÇÃO

- O ambiente de desenvolvimento inclui as ferramentas:
 - linguagens n\u00e3o procedimentais para consulta de banco de dados
 - geração de relatórios
 - manipulação de dados
 - interação e definição de telas
 - geração de códigos
 - capacidade gráfica de alto nível
 - capacidade de planilhas eletrônicas

Fonte:

- OBTENÇÃO DOS REQUISITOS: o cliente descreve os requisitos os quais são traduzidos para um protótipo operacional
 - O cliente pode estar inseguro quanto aos requisitos
 - O cliente pode ser incapaz de especificar as informações de um modo que uma ferramenta 4GL possa consumir

• ESTRATÉGIA DE "PROJETO":

- para pequenas aplicações é possível mover-se do passo de Obtenção dos Requisitos para o passo de Implementação
- Para grandes projetos é necessário desenvolver uma estratégia de projeto. De outro modo ocorrerão os mesmos problemas encontrados quando se usa abordagem convencional (baixa qualidade, manutenibilidade ruim, má aceitação do cliente)

• IMPLEMENTAÇÃO USANDO 4GL:

 os resultados desejados são representados de modo que haja geração automática de código.

Fonte:

TESTE:

- o desenvolvedor deve efetuar testes e desenvolver uma documentação significativa.
- O software desenvolvido deve ser construído de maneira que a manutenção possa ser efetuada prontamente.

Escolher um modelo de desenvolvimento para o sistema

 Riscos na integração dos sub-sistemas -> Modelo Cascata

 Riscos significativos na interface com o utilizador

 Desenvolvimento evolutivo.

Combinando Paradigmas

