

Desarrollo de software y programación

Carlos Fontela cfontela@fi.uba.ar

Temario

Desarrollo de software

Disciplinas del desarrollo

Programas y sistemas

Problemas de los proyectos de desarrollo de software

Desarrollo de software

Principal ocupación de los egresados de carreras informáticas de FIUBA

Al menos los primeros años

Desarrollo!= Programación

Desarrollo de software incluye a la Programación

Pero también a otras disciplinas

Mini-historia del desarrollo

1945: ENIAC, programas cableados

1954: lenguajes de programación

1960s: aumenta la complejidad

1970s: sigue aumentando, búsqueda de un proceso, una "ingeniería"

> 1980: sigue aumentando, búsquedas en ingeniería y administración de proyectos

Mini-historia de carreras argentinas

1961: llega Clementina a la FCEN

1960s: carrera de Computador Científico en FCEN

Departamento de Matemática

Muy centrada en programación

1970s: carrera de Analista Universitario de Sistemas en FIUBA

Centrada en problemas ingenieriles y cuestiones organizacionales

1990s: carrera de Ingeniería Informática en la FIUBA

Y cambio de nombres de las carreras antiguas: licenciaturas

1990s: primera Facultad de Informática de la Argentina: UNLP

Disciplinas de desarrollo de software

No todo es programación en el desarrollo de software

Muchas visiones

En la década del 70 se definieron, asociadas a un método, hoy llamado "cascada"

Desarrollo en cascada

A3F

Disciplinas del desarrollo (operativas)

Captura de requisitos: qué quiere el cliente

Análisis: qué vamos a construir

Diseño: cómo

Implementación o construcción

Pruebas: verificación y validación

Despliegue: la hora de la verdad

Disciplinas del desarrollo (soporte)

Administración del proyecto, incluyendo seguimiento y control

Gestión de cambios

Administración de la configuración

Gestión de los recursos humanos

Gestión del ambiente de trabajo

Gestión de la calidad

Captura de requisitos

Muy dificil

Nunca se puede anticipar totalmente la funcionalidad de un producto

Cliente: "No sé lo que quiero, pero si me mostrás algo, te digo por qué no me gusta"

Requisitos! = Expectativas! = Necesidades

No se puede congelar requisitos ni tan siquiera en un proyecto de mediano porte

Análisis

Sistema a construir

Incluye cuestiones tecnológicas que sean requisitos

Requisitos! = Expectativas! = Necesidades

Tratar de concentrarse en las necesidades

Se obtienen especificaciones funcionales de la aplicación

Se deben acordar con el cliente

Diseño

Actividad eminentemente ingenieril

Determinamos cómo resolver el problema

Muchos aspectos técnicos

Algo veremos en Algoritmos III

Hay materia específica

Pruebas

Validación

Que el sistema haga lo que el cliente espera

Verificación

Que el sistema haga lo que dicen las especificaciones

Hay muchos tipos de pruebas

Complementarias

Tema de Algoritmos III y otras materias

Disciplinas y cascada

No siempre están atadas

Ni tienen que estarlo

Es un tema que abordaremos luego, finalizando la materia

Programas y sistemas

Sistema != Programa
tanto como Desarrollo != Programación
Sistema:

2c2009

Conjunto de módulos interrelacionados

Puede no haber un "programa principal"

Pueden ser muchos programas comunicándose

Complejidad aumenta con el número de partes

Software y hardware

Software =

Programas +

Datos +

Documentación +

Conocimiento y reglas del dominio del problema

El software controla al hardware

Y lo hace útil

Cada vez hay más aparatos controlados por software

Y cada vez más funciones del aparato

Características del software (1)

Intangible

Maleable ("soft")

No necesariamente implica facilidad de cambio Sí posibilidad

Se desarrolla por proyectos

Diferencia con otros productos industriales

Parecidos con la industria de la construcción

Alto contenido intelectual

Generalmente disperso y difícil de reunir Diseñado y construido por profesionales

Características del software (2)

¿Producción de software?

Si hay "producción" de música y películas...

Es una actividad humana

El software no se "fabrica"

Se construye o se desarrolla

Mantenimiento constante

Desde su construcción

"Como con algunos parientes, es difícil deshacerse de algunos productos de software" (Freeman)

Fracasos del desarrollo de software (1)

Proyectos que no terminan a tiempo

Aeropuerto de Denver: sistema de administración de equipajes

agosto 1994 => diciembre => marzo => mayo

pérdidas de U\$S 1 M por día de atraso

Proyectos que cuestan más de lo estimado

PPARS (proyecto de administración de personal, Irlanda)

Estimado en € 8,8 M => € 140 M

Fracasos del desarrollo de software (2)

"Accidentes"

Software del Ariane 5

Explota a poco de salir por pérdida total de información de guiado y altitud

Origen: uso de software del Ariane 4

Accidente con pacientes oncológicos en Panamá

Productos que no cumplen lo que el solicitante quiere

45% del software contratado nunca es usado

Problemas en otras ingenierías de proyectos

Tacoma – Narrows Colapsó en 1940

Puente de Aviñón

Construido en 1171

Destruido varias veces

Último intento 1660

Problemas en otras ingenierías de proyectos

Accidentes en Three-Mile Island y Chernobyl

Yacyretá-Apipé
US\$ 11.000 M en 15 años

Puente Chaco-Corrientes

Fallas de diseño (1973)

Big-Dig, Boston, EEUU

2.8 MM => 14 MM

Catedral de Colonia, Alemania

22

1248-1880

Reparación permanente

2 casos propios

1987

Tecnologías desconocidas

Poca experiencia en desarrollo

Pruebas al final

 $1 \text{ mes} \Rightarrow 3 \text{ meses}$

2007 (¡20 años más tarde!)

Fecha de entrega fija

Demoras en comienzo

Interacción con otro proveedor

Problemas de equipo

 $2 \text{ meses} \Rightarrow 6 \text{ meses}$

Algunas reflexiones

Los problemas del desarrollo no son sólo tecnológicos

Ley de Brooks: agregar gente a un proyecto atrasado lo atrasa más

Cuidar la comunicación

A3F

Desarrollo y Algoritmos III

Es una materia de Programación La última obligatoria de contenidos

Pero también se ve

Diseño

Pruebas

Buenas prácticas metodológicas

Buena calidad de código

Usabilidad

Claves

Desarrollo >> Programación

Sistemas >> Programas

Problemas desarrollo >> Problemas tecnológicos

Lectura obligatoria

Repasar abstracción y ocultamiento de

Algoritmos II

"Tipos de datos abstractos" => "Tipos definidos por el programador"

"Ocultamiento de la implementación"

Lecturas opcionales

Artículo de Wayt Gibbs en Scientific American, "Software's Chronic Crisis" en: http://www.cis.gsu.edu/~mmoore/CIS3300/handouts/Sci

AmSept1994.html

Paper de Fred Brooks, "The Mythical Mon-Month": buscar en la Web

Artículos de Carlos Fontela en blog: http://cysingsoft.wordpress.com/

Qué sigue

Objetos (uso)

Clases (construcción)

Delegación y herencia

A3F