Introdução à Engenharia de Software

Objetivos

- Compreender o que é Engenharia de Software e por que ela é importante.
- Mostrar as distinções e relacionamentos entre sistema e software.
- Mostrar as principais questões sobre engenharia software.
- Compreender questões profissionais e éticas relevantes para os engenheiros de

Por que?

- Por que tanta demora para entregar o sistema?
- Por que os prazos se atrasam?
- Por que os custos são altos?
- Por que n\u00e3o achar todos os erros antes de entregar?
- Por que é difícil medir o progresso do desenvolvimento de um software?

No mercado atual, não há dúvida de que os profissionais de TI envolvidos com projetos de desenvolvimento de software e soluções corporativas têm um claro desafio:

PRODUZIR soluções mais rápidas, melhores e mais baratas que antes (melhor ainda ser mais rápidas, melhores e mais baratas que a concorrência)

 Desenvolver software é um problema de métodos e técnica, em suma, de atividade humana.

 Gerenciar projetos de TI é <u>gerenciar</u> <u>riscos</u> assumidos e vencidos por seres humanos inteligentes.

Evolução do Software

Período	Evolução
1950-1960	Orientação a batch
	Software totalmente customizado
	Distribuição limitada
1960-1970	Multiusuários
	Tempo Real
	Banco de Dados

Período	Evolução
1980-1990	Sistemas distribuídos
	Inteligência Embutida
	Hardware de baixo custo
1990-2000	Sistemas de desktop poderosos
	Tecnologia orientada a objeto
	Sistemas Especialistas

Período	Evolução
2000 - atual	As tecnologias orientadas a objetos
	Uso das técnicas de "quarta geração" para o desenvolvimento de software
	Os sistemas especialistas e o software de inteligência artificial.

Aplicação do Software

Básico	Coleção de programas escritos para apoio a outros programas.
Tempo Real	Software que monitora / analisa / controla eventos do mundo real.
Comercial	Processa informações comerciais, reestruturação de dados para tomada de decisões.
Científico e de engenharia	Algoritmos de processamento de números(astronomia, vulcanologia).

Aplicação do Software

Embutido	usado para controlar produtos e sistemas para os mercados industriais e de consumo.
Computador Pessoal	Processamento de textos, planilhas, computação gráfica.
Inteligência Artificial	faz uso de algoritmos não numéricos para resolver problemas que não sejam favoráveis à computação ou à análise direta.

O que é Sistema?

é um conjunto de elementos interdependentes que realizam operações visando atingir metas especificadas.

Sistema de Computação

é aquele destinado ao suporte ou automação de tarefas através de processamento de informações.

Componentes de Sistemas de Computação

Hardware	Computadores, periféricos e redes.
Software	Os programas e arquivos de dados.
Usuários	Usuários e operadores que realizam as tarefas e procedimentos.

Componentes de Sistemas de Computação (cont.)

Procedimentos

Atividades realizadas pelos usuários e operadores, bem como pelos programas.

Documentação

Manuais e formulários que descrevem as operações do sistema.

Exemplos de Sistemas Computacionais

- Automação Bancária
- Frequência e Folha de Pagamento
- Controle de Tráfego Urbano
- Controle Acadêmico
- Editoração de Jornais e Revistas
- Controle de Elevadores
- Automação de Biblioteca

O que é Software?

- Programas de computadores associados a documentação.
- É um conjunto de soluções algorítmicas, codificadas numa linguagem de programação, executado numa máquina real.

Tipos de produtos de software

- Genéricos (COTS Commercial Off-The Shelf) - tipo stand-alone, pacotes de software, como por exemplo, processadores de texto, ferramentas de gerenciamento.
- Sob encomenda (personalizado) desenvolvido para um cliente em particular.

Componentes do Software

Complexidade

Conformidade

Mutabilidade

Complexidade

 Software é mais complexo do que qualquer outro produto construídos por seres humanos.

Conformidade

- O software deve ser desenvolvido conforme o ambiente. Não é o ambiente que deve se adaptar ao software.
- Desenvolvido ou projetado por engenharia, não manufaturado no sentido clássico (industrial).
- Sucesso é medido pela qualidade e não quantidade.

Mutabilidade

- Existe sempre uma pressão para se fazer mudanças em um software.
- Não se "desgasta", mas se deteriora devido as mudanças.
- –A maioria é feita sob medida em vez de ser montada a partir de catálogos de componentes existentes (reusabilidade de software).

Falhas do Hardware

Falhas do Software

Falhas do Hardware/Software

- Quando um componente de hardware se desgasta é substituído por uma "peça de reposição"
- Não existe "peça de reposição" para software
 - Toda falha indica um erro no projeto ou no processo de tradução para o código executável
 - Manutenção do software é mais complexa do que a do hardware

Formas do Software

 Refere-se a um conjunto de problemas encontrados no desenvolvimento de software.

 Problemas não se limitam a softwares que não funcionam adequadamente.

Prazos ultrapassados

Custos acima do previsto

 Não atendimento dos requisitos do usuário

Elevado custo de manutenção

- -1/3 dos projetos são cancelados
- –2/3 dos projetos extrapolam o orçamento

Custo hardware x software

$$-1970 = 8:2$$

$$-1991 = 2:8$$

- As estimativas de prazo e de custo são imprecisas:
 - Não dedicamos tempo para coletar dados sobre o processo de desenvolvimento de software
 - Estimativas são feitas a olho, com resultados ruins
 - –Os prazos arrastam-se por meses

- As estimativas de prazo e de custo são imprecisas (cont.)
 - Causa insatisfação para o cliente e falta de confiança.
 - Sem nenhuma indicação sólida de produtividade, não podemos avaliar com precisão a eficácia de novas ferramentas, métodos ou padrões.

Fonte:

 A produtividade das pessoas da área de software não tem acompanhado a demanda por seus serviços

 Os projetos de desenvolvimento de software normalmente são efetuados apenas com um vago indício das exigências do cliente

- O software existente é muito difícil de manter:
 - A tarefa de manutenção devora o orçamento destinado ao software
 - A facilidade de manutenção não foi enfatizada como um critério importante.

Solução para a Crise do Sofware 👈

TÉCNICAS E FERRAMENTAS

Causas dos problemas associados à crise de software

- Filosofia do Software.
- Falhas das Pessoas Responsáveis pelo Desenvolvimento de Software.
- Mitos do Software.

Filosofia do Software

O software é um elemento de sistema lógico e não físico.

Consequentemente, o sucesso é medido pela qualidade de uma única entidade e não pela qualidade de muitas entidades manufaturadas.

Falhas das Pessoas Responsáveis pelo Desenvolvimento de Software

- Gerentes sem nenhum background em software.
- Os profissionais da área de software têm recebido pouco treinamento formal em novas técnicas para o desenvolvimento de software.
- Resistência a mudanças.

Mitos do Software

Mitos do Administrativos, do Cliente e do Profissional

Problemas Administrativos

- Gerentes se encontram sob pressão
 - manter orçamentos
 - evitar que os prazos sejam ultrapassados
 - melhorar a qualidade

 Mito: Já temos um manual repleto de padrões e procedimentos para a construção de software.

Realidade:

- Será que o manual é usado?
- Os profissionais sabem que ele existe?
- Ele reflete a prática moderna de desenvolvimento de software?
- -Ele é completo?

 Mito: Meu pessoal tem ferramentas de desenvolvimento de software de última geração; afinal compramos para eles os mais novos computadores.

• Realidade:

- —É preciso muito mais do que os mais recentes computadores para se fazer um desenvolvimento de software de alta qualidade.
- Ferramentas de Engenharia de Software
 Auxiliada por Computador CASE
 (Computer-Aided Software Engineering) são mais importantes do que o hardware.

• **Mito**:

Se nós estamos atrasados nos prazos, podemos adicionar mais programadores e tirar o atraso.

• Realidade:

- O desenvolvimento de software não é um processo mecânico igual à manufatura.
- Acrescentar pessoas em um projeto torna-o ainda mais atrasado. Pessoas podem ser acrescentadas.

 Mito: Uma declaração geral dos objetivos é suficiente para se começar a escrever programas podemos preencher os detalhes mais tarde.

Realidade:

- Uma definição inicial ruim é a principal causa de fracassos dos esforços de desenvolvimento de software.
- É fundamental uma descrição formal e detalhada do domínio da informação, função, desempenho, interfaces, restrições de projeto e critérios de

Validação Fonte:
PRESSMAN, ROGER - Engenharia de Software - 6° Edição SOMMERVILLE - Engenharia de Software - 8° / 9° Edição

• Mito: Os requisitos de projeto modificam-se continuamente, mas as mudanças podem ser facilmente acomodadas, porque o software é flexível.

• Realidade:

- Requisitos podem ser mudados, mas o impacto varia de acordo com o tempo que é introduzido (projeto e custo).
- Uma mudança, quando solicitada tardiamente num projeto, é mais dispendiosa do que a mesma mudança solicitada nas fases iniciais.

 Mito: Assim que escrevermos o programa e o colocarmos em funcionamento nosso trabalho estará completo.

• Realidade:

 Os dados da indústria indicam que entre 50 e 70% de todo esforço gasto num programa serão despendidos depois que ele for entregue pela primeira vez ao cliente

 Mito: Enquanto não tiver o programa "funcionando", eu não terei realmente nenhuma maneira de avaliar sua qualidade.

• Realidade:

- Mecanismo (Revisão Técnica Formal) de garantia de qualidade de software é aplicado desde o começo do projeto.
- Revisões de software são um "filtro de qualidade" - descobre erros/defeitos.

• Mito: A única coisa a ser entregue em um projeto bem sucedido é o programa funcionando.

• Realidade:

–Um programa funcionando é somente uma parte de uma Configuração de Software que inclui todos os itens de informação produzidos durante a construção e manutenção do software.

A DOCUMENTAÇÃO é o alicerce

Categorias de Tamanho de Softwares

Categoria	Tamanho da Equipe	Duração	Tamanho do Fonte (linhas de código)
Trivial	1	1-4 semanas	500
Pequeno	1	1-6 meses	1000 a 2000
Médio	2-5	1-2 anos	5 mil a 50 mil
Grande	5-20	2-3 anos	50 mil a 100 mil
Muito grande	100-200	4-5 anos	1 milhão
Extremamente grande	2000-5000	5-10 anos	1 a 10 milhões

ex: O Win 95: teve 11 milhões de linhas e 200 programadores / O Nestscape teve 3 milhões de linhas e 120 programadores

Fonte:

Solução

- Reconhecer os problemas e suas causas e desmascarar os mitos do software são os primeiros passos
- Métodos e Técnicas para disciplinar o processo de desenvolvimento do software.

SOLUÇÃO

- Reconhecer os problemas e suas causas e desmascarar os mitos do software são os primeiros passos
- Métodos e Técnicas para disciplinar o processo de desenvolvimento do software.

Aspectos históricos da Engenharia de Software

- 1968 Conferência da OTAN
- Objetivo: resolver a "Crise do Software"
- Software é entregue
 - Atrasado
 - Com orçamento estourado
 - Com falhas residuais

Aspectos históricos da Engenharia de Software

 Eles não encontraram uma solução, mas definiram uma meta: Engenharia de Software.

 Custo do hardware decrescente e custo do software em ascensão.

• Fritz Bauer – 1969 (primeira definição)

"O estabelecimento e uso de sólidos princípios de engenharia para que se possa obter economicamente um software que seja confiável e que funcione eficientemente em máquinas reais"

• IEEE, 1993

"A aplicação de uma abordagem sistemática, disciplinada e quantificável para o desenvolvimento, operação e manutenção do software. O estudo de abordagens e princípios a fim de obter economicamente softwares confiáveis e que executem de forma eficiente nas máquinas reais"

Programador (técnicas)	Engenheiro (técnicas)
1. Paradigma de tentativa e erro	1. Paradigma adaptado ao escopo do sistema
2. Estrutura de Dados	2. Análise e Projeto
3. Linguagens de Programação	3. Ferramentas CASE e SGBD's

- É uma disciplina que integra métodos, ferramentas e procedimentos para o desenvolvimento de software de computador.
- Possibilitar ao gerente o controle do processo de desenvolvimento.
- Oferecer ao profissional uma base para a construção de software de alta qualidade.

- Proporcionam os detalhes de "como fazer" para construir o software.
- Envolvem um amplo conjunto de tarefas.
- Um método de ES é uma aproximação estruturada para o desenvolvimento de software.

- Todos os métodos pretendem
 - Criar modelos do sistema que possam ser representados graficamente;
 - -Usar estes **métodos** como especificação.

- Década de 70 (DeMarco e Jackson):
 - Orientado à função.
- 80s-90s (Booch e Rumbaugh):
 - Métodos orientados a objeto.
- Atualmente os diferentes métodos estão integrados numa aproximação unificada baseada em Unified Modeling Language (UML).

Programação Estruturada FUNÇÕES **DADOS**

Programação Orientada a Objetos Objeto Atributos Métodos (dados) (Funções)

- Métodos devem incluir os seguintes componentes:
 - -Descrição gráficas
 - -Regras
 - -Recomendações
 - -Diretrizes de processo

• Descrição gráficas.

Descrições dos modelos do sistema que deverão ser desenvolvidos e da notação usada para os definir.

Ex. Modelos de objetos, fluxos de dados etc.

Regras

Restrições que se aplicam a modelos de sistema.

Ex.Cada entidade deve ter um único nome.

Recomendações

Conselho em prática de projeto.

Ex.Nenhum objeto deve ter mais que sete subobjetos.

Engenharia de Software - Método

Diretrizes de processo

Descrição das atividades que podem ser seguidas.

_

 Atributos de objetos devem ser documentados.

Engenharia de Software - Ferramentas

- Fornecem suporte automatizado ou semi- automatizado aos métodos.
- Existem atualmente ferramentas para sustentar cada um dos métodos.
- Quando as ferramentas são integradas é estabelecido um sistema de suporte ao desenvolvimento de software chamado *CASE*.

O que é CASE

(Computer-Aided Software Engineering)

- Upper-CASE Ferramenta para dar apoio às fases iniciais do processo de software.
- Lower-CASE Ferramenta para dar apoio à implementação a aos testes.
 - —Ex.(Poseidon para UML, ArgoUML..)

Engenharia de Software - Procedimentos

- Constituem o elo de ligação que mantém juntos os métodos e as ferramentas para desenvolvimento do software.
- Sequência em que os métodos serão aplicados.
- Controles que ajudam assegurar a qualidade e coordenar as alterações.
- Marcos de referência que possibilitam administrar o progresso do software.

Engenharia de Software - Procedimentos

- Todo engenheiro de software deve desenvolver com:
 - Rigor e Formalidade
 - Separação de interesses
 - Modularidade
 - Abstração
 - Antecipação de mudanças
 - Generalidade
 - Possibilidades de evolução

Rigor e Formalidade

O rigor é a abordagem que produz produtos mais confiáveis pelo controle das variáveis envolvidas. Formalidade é o requisito de que o processo seja dirigido e avaliado por leis matemáticas.

Separação de interesses

Separar conceitos permite-nos trabalhar com aspectos individuais e diferentes de um mesmo problema. Esta separação facilita o entendimento, focando a atenção em certas características mais significativas.

Modularidade

Consiste na divisão de sistemas complexos em partes menores e mais simples (módulos) com características desejáveis (coesão e acoplamento).

- Modularidade (cont.)
 - Decomposição é o ato de dividir um problema original em subproblemas recursivamente.
 - Composição é o ato de juntar os elementos componentes de um problema até chegar ao sistema completo. Ajuda na manutenção do sistema.

Antecipação de mudanças

Sistemas de softwares são desenvolvidos enquanto seus requisitos ainda não estão totalmente claros. Quando o sistema é finalmente liberado, novos requisitos podem ser descobertos e velhos requisitos atualizados através do "feedback" do usuário.

Generalidade / Especialidade

Soluções genéricas tendem a ser mais caras em termos de recursos e em tempo de desenvolvimento, ao contrário das soluções específicas. No processo de produção de software estas questões devem ser cuidadosamente analisadas.

Incrementabilidade

Caracteriza o processo em modo passo a passo, incrementalmente. O objetivo desejado é atingido por aproximações sucessivas. Útil quando os requisitos iniciais não foram todos obtidos antes do início do desenvolvimento da aplicação.

- A distribuição dos custos através do processo de software depende do processo usado e do tipo de software a desenvolver.
- Custos de desenvolvimento de um software complexo quando se conseguem definir custos separadamente para especificação, desenho, implementação, integração e testes.

Fonte:

Custos segundo aproximação evolutiva

Custos relativos entre desenvolvimento e manutenção do software

Custos de desenvolvimento de produtos de software genéricos:

Fonte:

Custo em relação a falhas

Impacto dos custo de manutenção

- Manutenção corretiva [aproximadamente 20%]
 - 60 a 70% das necessidades de correção são falhas de especificação ou design.
- Manutenção evolutiva (melhoria)
 - Aperfeiçoamento [aproximadamente 60%]
 - Adaptação [aproximadamente 20%]

Principais desafios enfrentados pela Engenharia de Software

- Sistemas de legado Devem ser mantidos e devem ser atualizado.
- Heterogeneidade Operar com sistemas distribuídos e incluem uma mistura de hardware e software.
- Fornecimento Entrega mais rápida de software.

Responsabilidade profissional e ética

- Confiabilidade respeitar a confiabilidade de seus empregadores ou clientes.
- Competência os engenheiros não devem aceitar serviços que estejam for a do seu limite de competência.

Responsabilidade profissional e ética

 Direito de propriedade intelectual – os engenheiros devem estar cientes das leis locais que regulam o uso da propriedade intelectual, como patentes e direitos autorais.

Resumindo Engenharia de Software

- Aplicação de teoria, modelos, formalismos, técnicas e ferramentas da ciência da computação e áreas afins para o desenvolvimento sistemático de software.
- Produção da documentação formal destinada a comunicação entre os membros da equipe de desenvolvimento bem como aos usuários.

Resumindo Engenharia de Software

- Encontrar caminhos para se
 "construir" softwares de qualidade.
- Fatores externos, perceptíveis aos usuários e clientes, devem ser distinguidos dos fatores internos, perceptíveis aos projetistas e implementadores.

Resumindo Engenharia de Software

 A manutenção de software, que consome grande parte dos custos do software, é penalizada pela dificuldade em se implementar mudanças no software produto, e pela excessiva dependência dos programas da estrutura física dos dados que eles manipulam.

Fonte:

Pesquisa

- Visualizando a informática em uma empresa, cite exemplos de:
 - Mitos utilizados pelo analista ou pelo administrador de uma empresa específica.
 - -Falhas que ocasionaram grandes custos.
 - Falhas que ocasionaram mudanças de projetos.

Pesquisa

- Quais são os quatro atributos que todo software profissional deve possuir? Sugira outros atributos que podem ser significantes.
- Debater com os seus colegas o código de ética na Engenharia de Software.