PROCESI PROGRAMSKOG INŽENJERSTVA

Sadržaj ove prezentacije:

- Procesi i modeli procesa programskog inženjerstva.
- Iteracije u modelima procesa programskog inženjerstva.
- Generičke aktivnosti u procesima programskog inženjerstva.
- · Rational Unified Process (RUP) Model.
- CASE tehnologije za potporu aktivnostima u procesima programskog inženjerstva.
- Zaključci

Procesi i modeli procesa programskog inženjerstva.

<u>Proces programskog inženjerstva</u> je strukturirani skup aktivnosti potreban da se razvije i oblikuje programski produkt. Generički skupovi aktivnosti su:

Specifikacija (temeljem analize zahtjeva)

Razvoj i oblikovanje

Validacija i verifikacija

Evolucija

<u>Model procesa programskog inženjerstva</u> je apstraktna reprezentacija procesa. Predstavlja opis procesa iz određene perspektive.

3

GENERIČKI MODELI PROCESA PROGRAMSKOG INŽENJERSTVA

1. Vodopadni

Odvojene i specifične faze specifikacije i razvoja


2. Evolucijski

Specifikacija, razvoj i validacija su isprepleteni

3. Komponentno usmjeren

Sustav se gradi od postojećih komponenata

Postoje mnoge varijacije ovih generičkih modela (npr. model u kojem je vodopadni slijed aktivnosti ali se preslikava formalna specifikacija do implementacije), t.j. aktivnosti su matematička preslikavanja.


PROCESNE FAZE U VODOPADNOM MODELU

- Analiza zahtjeva i definicije
- · Razvoj i oblikovanje sustava i programske potpore
- · Implementacija i ispitivanje (testiranje) modula
- Integracija i testiranje sustava
- Uporaba sustava i održavanje

Temeljna značajka vodopadnog modela:

Pojedina <u>faza se mora dovršiti</u> prije pokretanja nove faze.

PROBLEMI VODOPADNOG MODELA

- Nefleksibilna particija projekta u odvojene dijelove čini implementaciju promjena koje zahtijeva kupac vrlo teškim (temeljni nedostatak vodopadnog modela).
- Model je prikladan samo ako su zahtjevi dobro razumljivi i eventualne promjene svedene na minimum.
- Vrlo malo poslovnih sustava ima stabilne zahtjeve.
- Vodopadni model se uglavnom koristi za velike inženjerske projekte gdje se sustav razvija na nekoliko odvojenih mjesta.

7

2. EVOLUCIJSKI MODEL RAZVOJA I OBLIKOVANJA


Dva uobičajena postupka:

Istraživački razvoj i oblikovanje

Cilj ovakvog pristupa je kontinuiran rad s kupcem na temelju inicijalne specifikacije. Započinje se s dobro definiranim početnim zahtjevima a nove funkcionalnosti se dodaju temeljem prijedloga kupca.

Metoda odbacivanja prototipa

Cilj je razumijevanje zahtjeva sustava. Započinje se s grubo definiranim zahtjevima koji se tijekom postupka razjašnjavaju u smislu što je doista potrebno.


EVOLUCIJSKI MODEL RAZVOJA I OBLIKOVANJA

Problemi:

- · Proces razvoja i oblikovanja nije jasno vidljiv.
- · Sustavi su često vrlo loše strukturirani.
- Često su potrebne posebne vještine (npr. brzi razvoj prototipa engl. Rapid System Prototyping).

Primjenljivost:

- Za male i srednje interaktivne sustave.
- Za dijelove velikih sustava (npr. korisničko sučelje).
- Za sustave s kratkim vijekom trajanja.


3. MODEL PROGRAMSKOG INŽENJERSTVA ZASNOVAN NA KOMPONENTAMA (CBSE)

Sustav se integrira višestrukom uporabom postojećih komponenata ili uporabom komercijalnih, gotovih komponenata (COTS: engl. commercial-of-the-shelf).

Stupnjevi procesa:

- · Specifikacija i analiza zahtjeva
- · Analiza komponenata
- Modifikacija zahtjeva (jer su komponente fiksirane)
- Oblikovanje sustava s višestrukom uporabom komponenata (engl. reuse)
- · Razvoj i integracija

S povećanom standardizacijom komponenata CBSE se sve više prihvaća u razvoju sustava.


Iteracije u modelima procesa programskog inženjerstva.

13

ITERACIJE U MODELIMA PROCESA PROGRAMSKOG INŽENJERSTVA

Zahtjevi na sustav evoluiraju i uvijek idu u smjeru s projektom. Iteracije procesa sastavni su dio velikih projekata jer se pojedini stupnjevi moraju ponovno oblikovati.


Iteracije se mogu primijeniti na bilo koji generički model procesa programskog inženjerstva.

Postoje dva međuovisna pristupa iteracijama:

- Inkrementalna isporuka sustava
- · Spiralni razvoj i oblikovanje

INKREMENTALNA ISPORUKA SUSTAVA

- Sustav se ne isporučuje korisniku u cjelini. Razvoj, oblikovanje i isporuka razbiju se u inkrementalne dijelove koji predstavljaju djelomične funkcionalnosti.
- Zahtjevi korisnika se svrstaju u prioritetne cjeline.
 Dijelovi višega prioriteta isporučuju se u ranim inkrementima.
- S početkom razvoja pojedinog inkrementa njegovi zahtjevi se fiksiraju (zamrzavaju). Zahtjevi na ostale kasnije inkremente nastavljaju evoluirati.


PREDNOSTI INKREMENTALNOG PRISTUPA

- Kupac dobiva svoju vrijednost sa svakim inkrementom. Temeljna funkcionalnost sustava se ostvaruje u ranim fazama projekta.
- Rani inkrementi služe kao prototipovi na temelju kojih se izlučuju zahtjevi za kasnije inkremente.
- · Smanjen je rizik za neuspjeh projekta.
- Prioritetne funkcionalne usluge sustava imaju mogućnost detaljnijeg ispitivanja (testiranja) jer su implementirane u ranim fazama projekta.

17


EKSTREMNO PROGRAMIRANJE (XP) – kao poseban oblik inkrementalnog pristupa

- Pristup se bazira na razvoju, oblikovanju i isporuci vrlo malih funkcionalnih inkremenata.
- Postupak uključuje kontinuirano poboljšanje koda.
- Sudjelovanju korisnika u razvojnom timu.
- Programiranju u paru (jedno radno mjesto, međusobno provjeravanje (engl. pairwise programming).

SPIRALNI RAZVOJ I OBLIKOVANJE

kao iterativni pristup

- Proces oblikovanja se predstavlja spiralom umjesto sekvencom aktivnosti s povratima.
- Svaka petlja u spirali predstavlja jednu fazu procesa.
- Nema ranih završenih faza (kao npr. specifikacija, razvoj, ...); petlje u spirali izabiru se prema potrebnim zahtjevima.
- Rizici razvoja programskog produkta spiralnim pristupom eksplicitno se određuju i razrješavaju.


SEKTORI U SPIRALNOM MODELU

Postavljanje ciljeva

Identifikacija specifičnih ciljeva (opcije i ograničenja) temeljem zahtjeva.

• Procjena i smanjivanje rizika

Procjenjuju se opcije i rizici te preslikavaju u aktivnosti koje ih reduciraju (poput SWOT analize – snage, slabosti, prilike, prijetnje).

· Razvoj i validacija

Odabire se model razvoja i oblikovanja. To može biti bilo koji generički model.

Planiranje

Projekt se kritički ispituje (revidira) i planira se slijedeća spiralna faza.

21

Generičke aktivnosti u procesima programskog inženjerstva

(detaljnije razmatranje)

GENERIČKE AKTIVNOSTI U PROCESU PROGRAMSKOG INŽENJERSTVA

- Specifikacija programskog produkta
- Oblikovanje i implementacija programskog produkta
- Validacija i verifikacija programskog produkta
- · Evolucija programskog produkta

23

Aktivnost: SPECIFIKACIJA PROGRAMSKOG PRODUKTA

 Proces određivanja potrebnih usluga i ograničenja u radu i razvoju sustava.

Temeljni dio specifikacije čini:


<u>Proces inženjerstva zahtjeva</u> (engl. Requirements engineering), koji uključuje:

Studiju izvedivosti (engl. Feasibility study)

Izlučivanje i analizu zahtjeva (engl. Requirements elicitation and analysis)

Specifikaciju zahtjeva

Validaciju zahtjeva


Aktivnost: OBLIKOVANJE I IMPLEMENTACIJA PROGRAMSKOG PRODUKTA

To je proces preslikavanja specifikacije u stvarni, realni sustav. Uključuje:

- Oblikovanje programskog produkta
 - Oblikovanje strukture sustava koja realizira specifikaciju (izbor arhitekture).
- Implementaciju

Preslikavanje strukture u izvršni program.

Aktivnosti oblikovanja i implementacije su povezane i mogu biti isprepletene.

PODAKTIVNOSTI UNUTAR OBLIKOVANJA PROGRAMSKOH PRODUKTA

- · Izbor i oblikovanje arhitekture
- Apstraktna specifikacija (koncepcijska, ne tehnička, iz nje slijedi konkretna specifikacija)
- · Oblikovanje sučelja
- · Oblikovanje komponenata
- · Oblikovanje struktura podataka
- · Oblikovanje algoritama


OBLIKOVANJE PROGRAMSKOG PRODUKTA - (izbor arhitekture)

- Prva aktivnost unutar oblikovanja (vidi prethodnu sliku).
- Na temelju odabrane arhitekture slijedi sistematski pristupi oblikovanja programskog produkta.
- Arhitektura je dokumentirana skupom modela (najčešće grafičkih dijagrama).
- Neke moguće arhitekture programske potpore:

Protok podataka (*engl.* data-flow) Objektno usmjerena arhitektura Repozitorij podataka


٠...

29

OBLIKOVANJE PROGRAMSKOG PRODUKTA – <u>Implementacija</u>

(programiranje i otklanjanje pogrešaka)

- Preslikavanje dokumentiranog oblikovanja (odabrane arhitekture) u program i otklanjanje pogrešaka u dijelu programa za koji su zaduženi.
- Programiranje je osobna aktivnost ne postoji generički proces programiranja.
- Programeri izvode i neke dodatne aktivnosti: ispitivanje (testiranje) cjelokupnog programskog produkta s ciljem otkrivanja i otklanjanja pogrešaka (engl. debugging), oblikovanje i programiranje ispitnih programa.


Aktivnost: VALIDACIJA I VERIFIKACIJA PROGRAMSKOG PRODUKTA


 Validacija i verifikacija treba pokazati da sustav odgovara specifikaciji i zadovoljava zahtjevima kupca i korisnika.

Validation – "Are we building the right system?"

Verification – "Are we building the system right?"

- Uključuje provjeru (poželjno formalnu matematički zasnovanu) i reviziju procesa te ispitivanje (testiranje) sustava.
- Ispitivanje sustava temelji se na radu sustava s ispitnim ulaznim parametrima (podacima) koji se izvode iz specifikacije realnih podataka koje sustav treba prihvatiti.


STUPNJEVI U ISPITIVANJU (TESTIRANJU)

Ispitivanje komponenti i modula


Individualne komponente se ispituju nezavisno.

Komponente mogu biti funkcije ili objekti ili koherentne skupine tih entiteta.

Ispitivanje sustava


Ispitivanje cjelovitog sustava. Posebice je važno ispitivanje novih i nenadanih svojstava.

• Ispitivanje značajki na temelju kojih kupac prihvaća i preuzima sustav (engl. acceptance).


Aktivnost: EVOLUCIJA PROGRAMSKOG PRODUKTA

- Programski produkt je inherentno fleksibilan i može se mijenjati.
- Kako se mijenjaju zahtjevi na sustav (zbog promjene poslovnog procesa) programski produkt koji podupire poslovni proces također se mora mijenjati.
- lako postoji granica između razvoja i oblikovanja s jedne strane i evolucije i održavanja s druge strane, to ona postaje sve više irelevantna, jer je sve manje sustava potpuno novo.


Rational Unified Process (RUP)

Modeli procesa programskog inženjerstva:

- 1. Vodopadni
- 2. Evolucijski
- 3. Komponentni
- 4. RUP

U svakom modelu se pojavljuju generičke aktivnosti i iteracije.

39


Posebno istaknuti model procesa programskog inženjerstva: <u>RATIONAL UNIFIED PROCESS</u> (RUP)

Moderan model procesa programskog inženjerstva izveden na temelju jezika za modeliranje UML-a (engl. Unified Modeling Language) i pridruženih aktivnosti.

Najčešće opisan kroz tri perspektive:

- Dinamička perspektiva koja pokazuje slijed faza kroz vrijeme.
- Statička perspektiva koja pokazuje aktivnosti procesa.
- Praktična perspektiva koja sugerira aktivnosti kroz iskustvo i dobru praksu.


Overview of the UML

- The UML is a language for
 - visualizing
 - specifying
 - constructing
 - documenting


the artifacts of a software-intensive system

- UML je posebice prikladan za specificiranje objektno usmjerene arhitekture programske potpore.
- · Dijelovi UML-a pogodni su u specificiranju i drugih arhitektura.
- Arhitektura programske potpore je struktura ili strukture sustava koji sadrži elemente, njihova izvana vidljiva obilježja i odnose između njih.

 RATIONAL

The Value of the UML

- Is an open standard
- Supports the entire software development lifecycle
- Supports diverse applications areas
- Is based on experience and needs of the user community
- Supported by many tools

RATIONAL

Many stakeholders, many views

- Architecture is many things to many different interested parties
 - end-user
 - customer
 - project manager
 - system engineer
 - developer
 - architect
 - maintainer
 - other developers
- Multidimensional reality
- Multiple stakeholders


multiple views, multiple blueprints

RATIONAL

How many views?

- Simplified models to fit the context
- Not all systems require all views:
 - Single processor: drop deployment view
 - Single process: drop process view
 - Very Small program: drop implementation view
- Adding views:
 - Data view, security view

RATIONAL


A diagram is a view into a model Presented from the aspect of a particular stakeholder Provides a partial representation of the system Is semantically consistent with other views In the UML, there are nine standard diagrams Static views: use case, class, object, component, deployment Dynamic views: sequence, collaboration, statechart, activity


 Svakoj <u>aktivnosti</u> u procesu programskog inženjerstva pridružen je jedan ili više <u>modela</u> za opis, koji su dokumentirani s jednim ili više <u>dijagrama</u> (pogleda, engl. views).


Diagrams


RATIONAL


Početak (engl. inception) Odredi poslovni model sustava. Elaboracija Oblikovanje razumijevanja domene primjene i određivanje temeljne arhitekture sustava. Konstrukcija Oblikovanje sustava, programiranje i ispitivanje. Tranzicija Postavljanje sustava u operativnu okolinu.


Use Cases Drive Iterations


- Drive a number of development activities
 - Creation and validation of the system's architecture
 - Definition of test cases and procedures
 - Planning of iterations
 - Creation of user documentation
 - Deployment of system
- Synchronize the content of different models


RATIONAL

Architecture-Centric • Models are vehicles for visualizing, specifying, constructing, and documenting architecture • The Unified Process prescribes the successive refinement of an executable architecture Inception Elaboration Construction Transition time Architecture


The Unified Modeling Language - OMG standard - Convergence in the future - Convergence through process frameworks

RUP - DOBRA PRAKSA

- · Razvijaj programsku potporu iterativno.
- Upravljaj zahtjevima (t.j. promjenama zahtjeva).
- Uporabi arhitekturu zasnovanu na komponentama.
- · Vizualno modeliraj programsku potporu.
- · Verificiraj kakvoću programske potpore.
- Upravljaj promjenama programske potpore.

Workflow	Description
Business modelling	The business processes are modelled using business use cases.
Requirements	Actors who interact with the system are identified and use cases are developed to model the system requirements.
Analysis and design	A design model is created and documented using architectural models, component models, object models and sequence models.
Implementation	The components in the system are implemented and structured into implementation sub-systems. Automatic code generation from desig models helps accelerate this process.
Test	Testing is an iterative process that is carried out in conjunction with implementation. System testing follows the completion of the implementation.
Deployment	A product release is created, distributed to users and installed in the workplace.
Configuration and change management	This supporting workflow managed changes to the system (see Chapter 29). (Sommerville)
Project management	This supporting workflow manages the system development (see Chapter 5). (Sommerville)
Environment	This workflow is concerned with making appropriate software tools available to the software development team.

RUP zaključci:

- RUP posjeduje značajke iterativnog i inkrementalnog oblikovanja programske potpore.
- U središtu RUP procesa su obrasci uporabe sustava koji semantički povezuju sve aktivnosti.
- RUP definira i međusobno povezuje dinamičke faze i statičke aktivnosti procesa (vidi 2D prikaz).
- · Za opis pojedinih aktivnosti koriste se odgovarajući modeli.
- Modeli su dokumentirani jednim ili više dijagrama (pogleda).
- Dijagrami su definirani UML standardom.
- Arhitektura sustava sadrži skup pogleda u modele (t.j. skup dijagrama).

CASE tehnologija

75

CASE - Computer-aided software engineering

To su programski produkti koji podupiru proces programskog inženjerstva, a posebice aktivnosti razvoja, oblikovanja i evolucije.

lako je CASE tehnologija dovela do značajnog unapređenja procesa oblikovanja programske potpore, ipak poboljšanja nisu sukladna očekivanjima (poboljšanje efikasnosti za red veličine !?).

Zašto:

Programsko inženjerstvo zahtijeva kreativnost, koju nije lako, a često ni moguće automatizirati.

CASE TEHNOLOGIJA

 Programsko inženjerstvo je timska aktivnost. U većim projektima mnogo vremena se utroši na interakcije unutar tima. CASE tehnologija slabo podupire timski rad (vidi Dom. zad. 1).

CASE podupire automatizaciju oblikovanja raznim alatima kao npr.:

- Grafički editori za razvoj modela sustava.
- Rječnici i zbirke za upravljanje entitetima u oblikovanju.
- Grafička okruženja za oblikovanje i konstrukciju korisničkih sučelja.
- Alati za pronalaženje pogrešaka u programu. Automatizirani prevoditelji koji generiraju nove inačice programa.

Kako izabrati pogodan alat?

77

CASE klasifikacija

Klasifikacija omogućuje razumijevanje različitih tipova CASE alata i njihovu potporu aktivnostima u procesu programskog inženjerstva.

Funkcionalna perspektiva

Alati se klasificiraju prema specifičnoj funkciji.


Procesna perspektiva

Alati se klasificiraju prema aktivnostima koje podupiru u procesu.

Integracijska perspektiva

Alati se klasificiraju prema njihovoj organizaciji u integrirane cjeline.

Tool type	Examples
Planning tools	PERT tools, estimation tools, spreadsheets
Editing tools	Text editors, diagram editors, word processors
Change management tools	Requirements traceability tools, change control systems
Configuration management tools	Version management systems, system building tools
Prototyping tools	Very high-level languages, user interface generators
Method-support tools	Design editors, data dictionaries, code generators
Language-processing tools	Compilers, interpreters
Program analysis tools	Cross reference generators, static analysers, dynamic analysers
Testing tools	Test data generators, file comparators
Debugging tools	Interactive debugging systems
Documentation tools	Page layout programs, image editors
Re-engineering tools	Cross-reference systems, program re-structuring systems


CASE INTEGRACIJSKA PERSPEKTIVA

Sveobuhvatnost u procesu

Alati


Podupiru individualne zadatke u procesu (npr. oblikovanje, provjera konzistencija, editiranje teksta, ...)

Radne klupe (engl. workbenches)

Podupiru pojedine faze procesa (npr. specifikaciju)

Razvojne okoline (engl. environments)

Podupiru cijeli ili značajan dio procesa programskog inženjerstva. Uključuju nekoliko integriranih radnih klupa.


CASE alati u okviru predmeta:

"Oblikovanje programske potpore"

Subversion

 upravljanje konfiguracijama programske potpore.

ArgoUML

 oblikovanje objektno usmjerene arhitekture i generiranje koda.

SMV

 verifikacija dijelova programske potpore simboličkom provjerom modela.

83

ZAKLJUČCI (1 od 2)

- Procesi u programskom inženjerstvu (SE) su strukturirane aktivnosti usmjerene na produkciju i evoluciju programskih proizvoda.
- Modeli procesa SE su njihova apstraktna reprezentacija.
- · Nema univerzalnog i standardnog SE procesa.
- Generičke aktivnosti u procesu su specifikacija, oblikovanje i implementacija, validacija i verifikacija te evolucija.
- Generički modeli SE procesa opisuju njihovu organizaciju (npr.: vodopadni, evolucijski, komponentni, RUP).
- Iteracije opisuju proces SE kao ciklus različitih aktivnosti unutar generičkih modela procesa.
- Inženjerstvo zahtjeva je proces izrade specifikacije programskog produkta.

ZAKLJUČCI (2 od 2)

- Procesi oblikovanja i implementacije preslikavaju specifikaciju u arhitekturu i radni (izvršni) program.
- Validacija i verifikacija provjerava da li sustav zadovoljava specifikaciju i potrebe korisnika.
- Evolucija se bavi modifikacijama sustava tijekom njegove uporabe.
- Rational Unified Process je model procesa koji povezuje aktivnosti i faze izvođenja procesa, definira arhitekturu sustava kroz modele i dijagrame koristeći UML standard.
- CASE tehnologija podupire automatizaciju aktivnosti tijekom procesa programskog inženjerstva.