01.01.2022, 15:08 Введение

Национальный Открытый Университет "ИНТУИТ": www.intuit.ru Екатерина Лаврищева, Владимир Петрухин Лекция 1. Введение

Разработка и использование компьютерных программ в настоящее время стали массовой деятельностью. Более семи миллионов человек занимаются их разработкой, а сотни миллионов активно их используют [1.1]. Практически нет ни одной сферы деятельности человека (экономика, медицина, бизнес, коммерция, промышленность и т. д.), где бы ПО не использовалось, как средство автоматизации и улучшения работ. Спрос на него постоянно увеличивается, сложность растет, а количество ошибок не уменьшается.

Знания разработчиков ΠO отличаются разнообразием и, как правило, они являются неполными, несогласованными и разнородными, ориентированными на реализацию разных предметных областей, начиная от OC и заканчивая прикладными бизнес-системами. И самое главное, знания в процессе инженерной деятельности постепенно уточняются, видоизменяются и пополняются, и их необходимо учитывать разработчикам нового ΠO .

Примерно каждые 10 лет происходит смена языков программирования и операционных сред для описания и функционирования программ, что предполагает перевод ранее изготовленных и функционирующих программ на новые языки и операционные среды. На это тратятся огромные людские и финансовые ресурсы. Так, в 2000 году в изменении формата даты в программах и микросхемах на десятках млн. компьютеров участвовало более 2 миллионов программистов, а затраты составили сотни миллионов долларов. Перевод ранее созданных прикладных Фортран-программ на новые языки (С, Java и др.), и развертывание их в новых операционных средах требует больших капиталовложений и привлечения огромной армии программистов.

В связи с постоянным обновлением персональных компьютеров, соответственно, операционных сред и систем программирования, возникают сложности, связанные с адаптацией действующих программ и прикладных систем к новым условиям. В практике программирования не раз делались попытки облегчить труд по написанию программ, перейдя к "программированию без программистов". В связи с этим появлялись программные проекты, которые ставили своей целью заменить постановки задач математическим описанием и заставить машины их обрабатывать. К ним относятся компьютеризация математических знаний (машины серии "Мир", японский проект "ЭВМ 5-го поколения" [1.2]), фабрики программ по изготовлению программной продукции по типу сборочного конвейера из готовых "деталей"-программ (завод для сборки АСУ, система АПРОП, ПРИЗ) и многие другие проектные решения, направленные на изменение стилей программирования. Например, формальные спецификации и математическое доказательство правильности программ (1980 г.), систематизация знаний в области инженерии программного обеспечения и создание общего ядра знаний SWEBOK (2001, 2003гг.), теория построения и верификации программ (проект 2005 г.) и др.

Переворот в программировании *по* высвобождению армии пользователей компьютеров от разработки и написания программ так и не произошел, наоборот, методы и средства программирования постоянно развиваются. Особенно это связано с новыми возможностями платформ и распределенных сред, в которых компоненты располагаются *по* разным узлам сети и взаимодействуют между собой через сетевые протоколы. Кроме того, появились новые методы и подходы к разработке *ПО*: структурный, объектно-ориентированный, компонентный, аспектный, визуальный, агентно-ориентированный, сервисный и др. [1.3-1.12].

Для поддержки новых методов разработано огромное количество разнообразных инструментальных средств и методов оценки качества, производительности, стоимости и т.п. Процесс разработки $\Pi 0$ и методы оценивания продуктов стандартизованы (ISO/IEC 12207, 15504, 9126 и др.) [1.14, 1.16]. Все это способствует повышению эффективности проектирования, тестирования, прогнозирования надежности и оценки качества $\Pi 0$.

Новый программный проект разрабатывается 1-2 года, а эволюционирует 6-7 лет. На сопровождение проекта тратится 61% против 39% средств на его разработку. Эффективность разработчиков в зависимости от квалификации колеблется в отношении 1:10, а значит, требуется повышать уровень знаний разработчиков ПО. На сегодня ядро стабильных знаний по программной инженерии составляет 75% от тех знаний, которыми пользуются в практической деятельности. В связи с этим проведена систематизация накопленных знаний в программировании и ряде других областей информатики. Международным комитетом при американском объединении компьютерных специалистов ACM (Association for Computing Machinery) и институте инженеров по электронике и электротехнике IEEE Computer Society было создано ядро знаний SWEBOK. В этом ядре были систематизированы разнородные знания в области программирования, планирования и управления, сформулировано понятие программной инженерии и десяти областей, которые соответствуют процессам проектирования ПО и методам их поддержки.

Программная инженерия (Software Engineering) является отраслью информатики, которая изучает вопросы построения компьютерных программ, отражает закономерности развития программирования, обобщает *опыт* программирования в виде комплекса знаний и правил регламентации инженерной деятельности разработчиков *ПО*.

В этом определении выделим два основных аспекта.

01.01.2022, 15:08 Введение

1. Программную инженерию можно рассматривать как инженерную дисциплину, в которой инженеры применяют теоретические идеи, методы и средства при разработке ПО, создают продукты в соответствии со стандартами, регламентирующими процессы их проектирования и разработки.

2. Программная инженерия описывает методы управления программным проектом, качеством и рисками. Применение таких методов позволяет достичь высокого качества программных продуктов. Эта инженерная дисциплина предоставляет всю необходимую информацию и стандарты для выбора наиболее подходящего метода и процессов жизненного цикла ПО для реализации конкретного проекта.

Как инженерная дисциплина, она охватывает все аспекты создания ПО, начиная от формирования требований до создания сопровождения и снятия с эксплуатации ПО, а также включает инженерные методы оценки трудозатрат, стоимости, производительности и качества. Т.е. речь идет именно об инженерной деятельности в программировании, поскольку ее сущность близка к определению инженерной деятельности в толковом словаре:

инженерия - это способ применения научных результатов, что позволяет получать пользу от свойств материалов и источников энергии;

инженерия - *деятельность по* созданию машин для предоставления полезных для потребителя услуг и изделий.

Инженеры в программной инженерии – это специалисты, выполняющие практические работы по реализации программ с применением теории, методов и средств компьютерной науки. Компьютерная наука охватывает теорию и методы построения вычислительных и программных систем, тогда как программная инженерия рассматривает вопросы практического построения ПО. Знание компьютерной науки необходимо специалистам в области программного обеспечения так же, как знание физики – инженерам-электронщикам. Если для решения конкретных задач программирования не существует подходящих методов или теории, инженеры применяют свои знания, накопленные ими в процессе разработок конкретных ПО, а также используют опыт применения соответствующих инструментальных программных средств.

Инженеры, как правило, работают в условиях заключенных контрактов и выполняют задачи проекта с учетом этих условий и ограничений на сроки, время, *стоимость* и др. В отличие от науки, цель которой – получение знаний, для инженерии *знание* – это способ получения некоторой пользы. Кроме программистов, занимающихся непосредственно разработкой ПО, в программной инженерии используются:

- 1. менеджеры, которые планируют и руководят проектом, отслеживают сроки и затраты;
- 2. инженеры службы ведения библиотек и репозитариев компонентов;
- 3. технологи, которые определяют инженерные методы и стандарты, создают для проекта модель ЖЦ, удовлетворяющую его целям и задачам;
- 4. тестировщики (контролеры), которые проверяют правильность выполнения процесса проектирования путем тестирования и на основе собранных данных проводят измерения разных характеристик качества, включая оценку надежности ПО;
- 5. верификаторы, которые проверяют правильность реализации функций в проекте;
- 6. валидаторы, проверяющие ПО на соответствие заданным требованиям.

Разработку программных систем можно считать инженерной деятельностью, но она имеет некоторые отличия от традиционной инженерии:

ветви инженерии имеют высокую степень специализации, а в программной инженерии специализация коснулась только отдельных областей (например, операционные системы, трансляторы, редакторы и т.п.);

программирование объектов основывается на стандартах, с помощью которых отражаются типовые требования заказчиков, т.е. типизация объектов и артефактов в сфере программирования;

технические решения классифицированы и каталогизированы, а в программной инженерии каждая новая разработка – это новая проблема, для реализации которой устанавливают аналогию с ранее разработанными системами. Одним из инженерных решений каталогизации в программировании является памтерн проектирования.

Для превращения программной инженерии в специальность мировая компьютерная общественность создала профессиональные комитеты, регламентирующие аспекты процесса программирования: ядро знаний SWEBOK, этический кодекс программиста [1.13], учебные курсы (Curricula -2001, 2004) по подготовке специалистов в области программной инженерии, обучение специальности и сертификация специалистов.

Таким образом, возникновение программной инженерии как дисциплины разработки *ПО* определено следующими важными факторами:

значительным объемом накопленных знаний в области создания ПО; появлением новых методов анализа, моделирования и проектирования ПО; 01.01.2022, 15:08 Введение

совершенствованием методов обнаружения ошибок в ПО;

эффективной организацией коллективов разработчиков ПО и оценки их трудовой деятельности; использованием готовых программных компонентов, высокотехнологических средств и инструментов разработки ПО;

необходимостью эволюционного развития компонентов и систем, а также их адаптацией к новым изменяющимся условиям операционных сред и компьютерных сетей.

Программная инженерия делает акцент на повышении качества и производительности $\Pi 0$ за счет применения: новых и усовершенствованных методов проектирования $\Pi 0$; готовых компонентов и методов их генерации; методов эволюции, верификации и тестирования $\Pi 0$; инструментальных средств; методов управления проектами, оценки качества и стоимости.

Внимание! Если Вы увидите ошибку на нашем сайте, выделите её и нажмите Ctrl+Enter.

9 Национальный Открытый Университет "ИНТУИТ", 2022 | www.intuit.ru