Ingeniería de Software II (CI-4712)

Modelos de desarrollo de software

septiembre de 2007

Referencias básicas

- Ingeniería de software. Un enfoque práctico. Pressman, R. Quinta edición. Mc. Graw Hill 2002
- Ingeniería de software. Sommerville, I.
 Séptima edición. Addison Wesley 2005


- Un ingeniero civil supervisando la construcción de un edificio para asegurar que sea estable y de acuerdo a los requerimientos de los clientes.
- Un ingeniero o varios ingenieros escribiendo procedimientos de diversa complejidad para desarrollar sistemas de software (sw)
- El software de gran envergadura requiere de métodos, procedimientos y herramientas
- Metodologías inapropiadas incrementan costos y el consumo extra de tiempo.


- Características deseables
 - Confiable
 - Robusto
 - Reutilizable
 - Eficiente
 - Mantenible
 - Evolutivo
 - Portable
 - Utilizable

Proceso de Software

- Proceso: Serie de operaciones usadas en la creación de un producto.
- Proceso de Software: Conjunto de tareas que tienen que ser realizadas para producir un producto de software de alta calidad (Desarrollo de software)
- Proceso de Software: Proceso que se sigue para construir un producto de software desde la concepción de una idea, hasta la entrega y el retiro final del sistema.


Actividades en el proceso de desarrollo de software

- Análisis de Requerimientos
- Especificación
- Diseño
- Programación
- Integración y Gestión de Configuraciones
- Validación y Verificación
- Prototipaje


- Relaciones entre las actividades: Modelo de Desarrollo
- Ciclo de vida del software
- Modelos de desarrollo: cascada, espiral, incremental, basado en transformaciones, basado en reutilización, etc.

Las actividades en el proceso de desarrollo de software

• se relacionan según determinados:

modelos

se desarrollan aplicando un:

método

• El método se fundamenta en:

principios

El método puede ser soportado por:

herramientas


Identificación de requerimientos

Análisis

Programación

Diseño

Especificación Validación/

Verificación

Prototipaje


Integración

Gestión de configuraciones


- Se describen en forma independiente, indicando datos, rol y resultados
- Utiliza y produce documentos
- Se relacionan e interactúan de diferentes maneras conformando distintos procesos de desarrollo de software (modelos)
- De acuerdo al modelo una actividad puede jugar un rol preponderante o incluso pudiera no existir


Análisis de requerimientos


- Identificar el problema
- Documentar los requerimientos
- Involucrar a los usuarios y expertos en el dominio de aplicación (requiere diálogo y comunicación)
- Esta actividad puede mantenerse a lo largo del proceso
- Pueden crearse prototipos.


Especificación


- Puede ser informal, semiformal o formal
- La especificación formal permite verificación
- En algunos modelos sustituye al diseño
- Describe el "qué" y no el "cómo"


Diseño


- Se enriquece la descripción del análisis incorporando aspectos de la plataforma de desarrollo
- Diseño arquitectónico: se desarrolla la arquitectura del sistema
- Diseño detallado: Se desarrollan los componentes (algoritmos, representación de datos, etc.)


Programación


Integración y gestión de configuraciones


Validación y verificación


- Validación: el software responde a lo que espera el usuario
- Verificación: el software satisface la especificación
 - prueba: el programa satisface la especificación
 - testing: búsqueda de errores en los componentes, en la integración, en el sistema.


Prototipaje


Prototipaje

- Esbozo parcial del futuro sistema
- Permite experimentar
- Permite validar y precisar la especificación de requerimientos y características del futuro sistema
- Indispensable para el desarrollo de la interfaz.


¿Cuál modelo han usado?


- Define la estructura de un proceso de desarrollo racional y controlable
- No existe un modelo universal
- Los modelos no son rígidos
- Son una guía respecto al orden en que deben adelantarse las actividades
- Se basa en el reconocimiento que el software tiene un ciclo de vida.

Ciclo de vida del software


Ciclo de vida del software


Obsolescencia del producto


Fin del ciclo de vida

Modelos de desarrollo

- Secuencial Lineal
 - Cascada (clásico)
 - RAD (Desarrollo Rápido de Aplicación)
- Evolutivo
 - Incremental
 - Espiral
 - Basado en reutilización
- Basado en transformaciones


- Propuesto por Winston Royce en 1970
- Conocido como modelo secuencial lineal
- Encadenamiento secuencial de las actividades
- Cada etapa produce documentos que son la entrada a la siguiente
- Para desarrollar una etapa debe concluirse la anterior
- Popular en la década 70


- Permite retroalimentación y solapamiento entre fases.
- Es un modelo iterativo y no lineal.
- Para facilitar la terminación de metas y tareas, es normal congelar partes del desarrollo después de cierto punto en la iteración.

Modelo de cascada

Ventajas:

- Planificación sencilla.
- Una plantilla estructurada para ingeniería de sw.

Desventajas:

- Evolución de los Requisitos.
- Resultados al final.
- Retrasos innecesarios.

• Útil en proyectos:

- Todas las especificaciones claras inicialmente.
- Producto no novedoso.
- Complejos que se entienden bien desde el principio.

Modelo de cascada

Suponga:

- Peter y David consultan a un arquitecto para diseñar una casa. El arquitecto les presenta un documento técnico de 100 páginas. Como no entienden y para no leer el documento, ellos aceptan el diseño.
- Un ama de casa compra cortinas por correo. Ella recibe una descripción escrita del corte y la tela.


- RAD: Rapid Application Development
- Modelo secuencial lineal con tiempos cortos de desarrollo
- Varios equipos participando en el desarrollo
- Cada equipo maneja una parte del sistema
- Uso de herramientas de pruebas automatizadas
- En cada etapa de liberación, los productos parciales son integrados, probados y liberados


Desventajas:

- Para ciclos de desarrollo extremadamente cortos:
 Requerimientos bien entendidos y alcance de proyecto restringido
- Se requiere múltiples desarrolladores
- Compromiso de desarrolladores y clientes para un tiempo de entrega corto
- No adecuado para sistemas que no puedan ser mantenidos adecuadamente
- No se enfoca en detalles minuciosos


- 1. Entregar algo al usuario
- 2. Recibir retroalimentación del usuario
- 3. Ajustar el diseño y objetivos basado a las realidades observadas
- Enfoques:
 - Incremental
 - Espiral
 - Basado en reutilización


- Desarrollo paso a paso donde las partes de algunas etapas se posponen.
- Cada etapa consiste en expandir incrementos de un producto de software operacional
- Incrementos pueden ser entregados al cliente
- Cada incremento es diseñado, codificado, probado, integrado y entregado por separado
- Los incrementos se desarrollan uno después de otro, basados en retroalimentación recibida del cliente.

Modelo Incremental

Ventajas:

- Existe una disponibilidad limitada de recursos de desarrollo.
- Cuando es difícil establecer todos los requerimientos por anticipado

Desventajas:

 Si los requerimientos crecen, la arquitectura y el diseño puede cambiar drásticamente


- Propuesto por Barry Boehm en 1988
- Desarrollo en ciclos.
- En cada ciclo:
 - se define el objetivo,
 - se analizan los riesgos,
 - desarrollo y verificación de la solución obtenida,
 - revisión de resultados y planificación del siguiente ciclo


- Se centra en algunas mejores prácticas:
 - -Manejo de Riesgos
 - -Orientación al Cliente
 - Desarrollo Iterativo


Ventajas:

- Resolución temprana de riesgos.
- Definición de arquitectura en sus fases iniciales.
- Basado en un proceso continuo de verificación de la calidad.
- Ideal para productos con un nivel alto de inestabilidad de los requerimientos.


Desventajas:

- No aplicable a proyectos bajo contrato.
- No recomendable en proyectos simples.

Modelo Basado en reutilización

Se basa en el ensamblaje de componentes


Ventajas:

- Incremento en la fiabilidad
- Reducción en el riesgo
- Utilización efectiva de especialistas
- Conformidad con los estándares
- Desarrollo acelerado, quizás 70% como indican algunos estudios


Desventajas:

- Falta de apoyo de las herramientas
- Síndrome de aquí no se ha inventado
- Costo de encontrar, entender y adaptar componentes reutilizables


- Conjunto de técnicas y herramientas basadas en modelos matemáticos y lógica formal que son utilizadas para especificar y verificar los requerimientos y el diseño de sistemas computarizados.
- Se basa en especificaciones formales
- Las especificaciones son refinadas hasta alcanzar el programa
- El método formal se puede usar para verificar el sistema de una manera rigurosa usando técnicas matemáticas.


- Una especificación formal es una descripción concisa del comportamiento y propiedades de un sistema escrito en un lenguaje basado en la matemática.
- Una prueba formal es un argumento completo y convincente para la validez de una tesis sobre la descripción de un sistema. Las pruebas formales se pueden realizar manualmente o con la asistencia de una herramienta automática.

Modelo Basado en transformaciones

 Lenguajes de especificación formal: PCS (Procesos de Comunicación Secuencial), MDV (Método de Desarrollo Vienna) y la notación Z.


- Aplicar Métodos Formales en las fases de levantamiento de requerimientos y de diseño de alto nivel.
- Las pruebas formales eliminan ambigüedad y subjetividad del análisis de los requerimientos.
- El uso de especificaciones formales y pruebas formales proveen un análisis sistemático y repetible.
- Pueden ser soportadas por herramientas de computación.


Pero:

- Es costoso
- Consume demasiado tiempo
- Requiere de programadores expertos en el área.


- Depende del tipo de aplicación
- Pueden combinarse diferentes modelos
- Influye el contexto de desarrollo
- no existe un modelo universal


...un proceso
basado en funcionalidades,
soportado en arquitecturas,
iterativo e incremental
UML

XP- Xtreme Programming

Se basa en la idea de ciclos o Iteraciones de desarrollo incremental

- Ciclo de Negocio
 - Release
- Ciclo de Desarrollo
 - Iteration
 - Story


- El Proceso de planificación
- Pequeños lanzamientos
- Metáforas: nombres y descripciones comunes
- Diseño simple
- Pruebas unitarias continuas
- Refactorización: reescriben ciertas partes del código para aumentar su legibilidad y mantenibilidad pero sin modificar su comportamiento


- Programación por parejas
- Propiedad colectiva: el código es modificado cuando se necesita sin retraso
- Integración continua
- Semanas de 40 horas
- Cliente altamente disponible
- Codificación estándar


- Cambios en los objetivos y prioridades son naturales.
- Sin sobrecarga al equipo de desarrollo
- El cliente desde las primeras etapas tiene software que puede usar y probar. En cualquier momento puede parar el desarrollo, quedándose con un producto que representa lo invertido hasta esa fecha.


- Es necesario un representante del cliente en todo momento del desarrollo
- Todo el proceso de desarrollo se basa en la comunicación, si la misma es costosa o lenta perjudica enormemente el tiempo y costo del desarrollo
- No sirve para proyectos grandes debido a sus requerimientos de comunicación