


Finora abbiamo visto...

- L'ingegneria del software si occupa di teorie, metodi e strumenti per sviluppare, produrre e mantenere prodotti software
- Prodotti software consistono in programmi e relativa documentazione.
- Un prodotto software può essere valutato rispetto ad attributi di qualità (di prodotto)
- Il processo software consiste nelle attività necessarie per sviluppare software, e anch'esso può essere valutato rispetto ad attributi di qualità (di processo)


- Il software è inutile a meno che non sia combinato con componenti hardware per formare un "sistema"
- Introdurremo il concetto di ingegneria di sistema
- Descriveremo il processo di acquisizione e di sviluppo di un sistema
- Vedremo come rappresentare l'architettura di un sistema
- Introdurremo il concetto di affidabilità di un sistema


Sistema

- Un sistema è un insieme di componenti correlate che insieme realizzano un obiettivo comune
- La funzionalità di un sistema non è la somma delle funzionalità delle sue componenti


Il tutto non è la somma delle parti

- Le componenti di un sistema possono operare in modo indipendente, ma quando sono integrate in un sistema dipendono da altre componenti
- Esempi
 - Una penna
 - Un sistema di gestione del traffico aereo
 - Un sistema di allarme


Un sistema per volare


- Un primo approccio:
 Decomposizione strutturale
- Nella mitologia greca, Icaro ha cercato di volare imitando gli uccelli, creando un sistema i cui elementi corrispondevano alle parti fisiche dei volatili (braccia,ali, occhi, cervello)
- Fallimento!


Un sistema per volare


- Un secondo approccio: decomposizione funzionale
- I fratelli Wright capiscono che restare in quota e andare avanti sono due funzioni diverse, che possono essere assegnate a due diverse componenti fisiche: ali e motore.
- Successo!


- Trasformare un bisogno operativo in una descrizione di parametri operativi ed una configurazione di sistema attraverso un processo iterativo di analisi, sintesi, ottimizzazione, progetto e valutazione.
- Integrare parametri tecnici correlati ed assicurare la compatibilità di tutte le interfacce fisiche e funzionali al fine di ottimizzare il progetto complessivo
- Integrare affidabilità, manutenibilità, supporto logistico, sicurezza, fattibilità, integrità strutturale, fattori umani con l'obiettivo di ottimizzare il risultato.


- Un sistema è un insieme di componenti correlate
 - Software
 - Hardware
 - Risorse umane
 - Dati (Informazione)

che insieme realizzano un objettivo comune

- Ingegneria di sistema significa:
 - Progettare
 - Implementare
 - Installare


sistemi che includono hardware (meccanico, elettrico, elettronico), software, e personale


Il contesto...


Lo stack dei sistemi


Sistemi industriali


Struttura di un tipico sistema industriale


Sistemi informativi (ERP, SCM, BI, CRM)


Technological system

Sistema informativo: technological system + human system system


Esempio


Decomposizione gerarchica di un sistema complesso


Complessità dei sistemi


- Numero dei sottosistemi
 - Ampiezza dell'albero di decomposizione del sistema
 - Profondità dell'albero di decomposizione del sistema
- Eterogeneità di tipo dei sottosistemi

Type of system	Scientific bases
Software system	Computer science
Technological system	Physics
Human system	Human sciences

Difficoltà teorica nel definire la relazione tra i sottosistemi


Problema di scalabilità dei sottosistemi


Affidabilità di un sistema

- L'interdipendenza delle componenti fa sì che gli errori possano essere propagati in tutto il sistema.
- I fallimenti possono essere dovuti a interrelazioni tra componenti di cui non si è tenuto conto
- L'affidabilità dipende dall'affidabilità dell'hardware, del software e degli operatori
- Resilience = abilità del sistema di continuare ad operare correttamente in presenza di fallimenti di una o più componenti


Proprietà emergenti

- Proprietà del sistema visto globalmente, che non necessariamente possono essere derivate dalle proprietà delle singole componenti del sistema
- Possono essere conseguenza delle relazioni che intercorrono tra le componenti del sistema
- Sono proprietà che possono essere valutate e misurate solo in seguito all'integrazione delle componenti del sistema.


Esempi di proprietà emergenti

- Il peso complessivo del sistema
 - Può essere calcolato a partire dalle proprietà delle componenti del sistema
- L'affidabilità del sistema
 - Dipende dall'affidabilità delle singole componenti e dalle relazioni che intercorrono tra le componenti
- L'usabilità di un sistema
 - Non dipende solo dalle componenti hw o sw, ma anche dall'ambiente e dagli operatori


Fattori che influenzano l'affidabilità

- Affidabilità dell'hardware
 - Qual è la probabilità che una componente hardware si rompa e quanto temo ci vuole a ripararla?
- Affidabilità del software
 - Qual è la probabilità che il software produca un output non corretto?
- Affidabilità degli operatori
 - Qual è la probabilità che un utilizzatore del sistema commetta un errore?


I sistemi e il loro ambiente

- I sistemi non sono indipendenti, ma sono inseriti in un ambiente, la cui conoscenza va inclusa nella specifica
- L'obiettivo di un sistema più essere di modificare il proprio ambiente (es. sistema di riscaldamento)
- L'ambiente può condizionare il comportamento del sistema (es. blackout)
- Un sistema può essere visto come un sottosistema del proprio ambiente
- Sull'ambiente si devono fare delle assunzioni


Sistemi e sottosistemi

Città Strada Edificio Sistema di Sistema Sistema riscaldamento elettrico idraulico Sistema Sistema Sistema di edile utenti allarme


Acquisizione di un sistema

- Un sistema può essere costruito o acquisito.
- Per acquisire un sistema per una azienda per soddisfare una qualche necessità è necessario dare la specifica del sistema e l'architettura di progetto
- Scegliere tra sistemi o sottosistemi da comprare "off the shelf" e quelli da sviluppare in modo specifico su contratto.
- Fornitori e sotto-fornitori


Modello contraente/sottofornitori


Acquisizione di un sistema

sistemi "off the shelf"


sistemi dedicati


Progettazione di un sistema

- Coinvolge inevitabilmente tecnici di aree diverse, con problemi di "vocabolario" e metodologia
- Usualmente segue un modello di sviluppo a cascata, per poter sviluppare parallelamente le diverse componenti del sistema
- C'è poco spazio per iterazioni tra le varie fasi, per gli alti costi di modifica
- Il sottosistema "software" è quello più flessibile (fa da collante)


Multidisciplinarietà


Architettura di riferimento


Sviluppo di un sistema


Requisiti di un sistema

- Quali sono i requisiti globali del sistema?
- Requisiti funzionali: cosa il sistema deve fare
- Requisiti non funzionali:
 - proprietà del sistema, ad es. sicurezza, efficienza...
 - vincoli sul sistema, ad es. vincoli d'ambiente...
 - caratteristiche che il sistema non deve esibire


Template di un sistema informatico


Modellare l'architettura di un sistema

- Il modello architetturale di un sistema mostra in modo astratto la struttura in sottosistemi
- Modelli gerarchici: organizzazione ad albero
- Modelli funzionali: rappresentano i flussi di informazione tra i vari sottosistemi
 - Usualmente è presentata in diagrammi a blocchi
 - Dal modello si dovrebbero identificare i diversi tipi delle componenti funzionali di un sistema
 - FFDB, DFD, Behaviour diagrams...


Modello gerarchico (statico)


FFDB: Function Flow Block Diagrams


DFD Data Flow Diagrams


Mixed models


Figure 11 Three-tier client/server input flow with security subsystems


Esempio: un sistema di allarme


Le componenti funzionali di un sistema

- Sensori: derivano informazione dall'ambiente
- Attuatori: determinano cambiamenti nell'ambiente
- Componenti di calcolo: eseguono delle computazioni input -> output
- Componenti di comunicazione: permettono ad altre componenti del sistema di comunicare
- Componenti di coordinamento: coordinano le operazioni delle varie componenti
- Interfacce: trasformano rappresentazioni usate in una componente del sistema in un'altra rappresentazione


Esempio

