Engenharia de Software I

Rogério Eduardo Garcia (rogerio.garcia@unesp.br)

Bacharelado en Ciência da Computação 2022

Bibliografia Básica

- PRESSMAN, R. S. Engenharia de Software, 6^a Edição, McGraw-Hill, Boston, 2001.
- SOMMERVILLE, I. Engenharia de Software, 6^a Edição, Addison-Wesley, São Paulo, 2003.
- PETERS, J. F.; PEDRYCZ, W. Engenharia de Software: teoria e prática, Editora Campus, Rio de Janeiro, 2001.
- PFLEEGER, S. L. Engenharia de Software, Teoria e Prática. Pearson Brasil, 2004.

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Metodologia

- Aulas expositivas teórico-práticas;
- Exercícios práticos;
- Projetos individuais e/ou em grupo;
- Seminários, individuais e em grupo, sobre tópicos abordados e relacionados.

- As notas de todas as atividades entre 0 (zero) e 10,0 (dez) serão atribuídas individualmente, mesmo em atividades em grupo;
- A média final será calculada da seguinte maneira:
 - MA = (NP1 + 2*NP2)/3
 - Mt = (NT1 + NT2 +...+ NTn) / n
 - MT = (7 * NPJ + 3 * Mt)
 - Média Final:
 - MF = (MA + MT)/2 SE E SOMENTE SE (MA>=5 E MT>=5)
 - Caso contrário (MP<5 OU MT<5) MF = Menor Nota
 - Sendo:
 - MF = Média Final.
 - MA = Média de Provas
 - MT = Média de Trabalhos e Projeto
 - Mt = Média de Trabalhos

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garc

Tópicos da Disciplina

- Introdução: Histórico do desenvolvimento da área de Engenharia de Software. Conceitos básicos e terminologia.
- Objetivos da Engenharia de Software: Finalidade e aplicabilidade dos métodos e técnicas da Engenharia de Software, fornecendo uma visão ampla e abrangente da área. Qualidade de Software (ISO 9126)
- Processo de software: Definição de processo de software.
 Comparação entre modelos de ciclo de vida. Descrição das atividades no desenvolvimento de software.
- Análise de Requisitos de software: Técnicas de especificação de requisitos. Tipos de requisitos. Modelo de sistemas.
- Projeto de software: Arquitetura de software. Modelos para arquitetura de sistemas. Sistema de tempo real. Interface com o usuário.
- Verificação e validação de software: Distinção entre verificação e validação. Planejamento. Testes de software. Sistemas críticos.

COVID-19

- Protocolo (diretrizes)
 - www.fct.unesp.br
- Inquérito de Sintomas
 - www.fct.unesp.br

https://www.ecaresentinela.com.br/

Cronograma

Software e Engenharia de **Software**

A importância do Software

Software

Aplicações de Software

• Mitos de Software

• Processo de Software

 Modelos de Processo de Desenvolvimento de Software

05/04/22

unesp

SOFTWARE O que é isso?

SOFTWARE

• "Software é um lugar onde sonhos são plantados e pesadelos são colhidos, um pântano abstrato e místico onde demônios terríveis competem com mágicas panaceias, um mundo de lobisomem e balas de prata"

Brad J. Cox

05/04/22

SOFTWARE

- INSTRUÇÕES executadas que quando produzem a função e o desempenho desejados
- ESTRUTURAS DE DADOS que possibilitam manipulem programas que os adequadamente a informação
- DOCUMENTOS que descrevem a operação e o uso dos programas

Características do Software

- Desenvolvido ou projetado por engenharia, não manufaturado no sentido clássico
- Não se desgasta, mas se deteriora

Características do Software

- Desenvolvido ou projetado por engenharia, não manufaturado no sentido clássico
- Não se desgasta, mas se deteriora

Curva de Falhas do Hardware

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Características do Software

- Desenvolvido ou projetado por engenharia, não manufaturado no sentido clássico
- Não se desgasta, mas se deteriora

Curva de Falhas do Software

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Características do Software

- Desenvolvido ou projetado por engenharia, não manufaturado no sentido clássico
- Não se desgasta, mas se deteriora
- A maioria é feita sob medida em vez de ser montada a partir de componentes existentes

Aplicações do Software

- Básico
- De Tempo Real
- Comercial
- Científico e de Engenharia
- Embutido
- De Computador Pessoal
- De Inteligência Artificial

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garci

16

Evolução do Software

(1950 - 1965)

- O hardware sofreu contínuas mudanças
- O software era uma arte "secundária" para a qual havia poucos métodos sistemáticos
- O hardware era de propósito geral
- O software era específico para cada aplicação
- Não havia documentação

Evolução do Software

(1965 - 1975)

- Multiprogramação e sistemas multiusuários
- Técnicas interativas
- Sistemas de tempo real
- 1ª geração de SGBD's
- Produto de software software houses
- Bibliotecas de Software

Evolução do Software

(1965 - 19)

Manuter

Evolução do Software AFLIÇÃO CRÔNICA

(1965 - 1975)

- Cresce o número de sistemas baseado em computador
- Manutenção quase impossível

• Cresce o computador

CRISE DE SOFTWARE

Refere-se a um conjunto de problemas encontrados no desenvolvimento de software

... CRISE DE SOFTWARE

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

CRISE DE SOFTWARE

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Evolução do Software

Crise de Software - problemas

frequentemente são imprecisas

1) As estimativas de prazo e de custo

"Não dedicamos tempo para coletar dados sobre

"Sem nenhuma indicação sólida de produtividade,

não podemos avaliar com precisão a eficácia de

o processo de desenvolvimento de software"

novas ferramentas, métodos ou padrões"

- (1975 hoje)
- Sistemas distribuídos
- Redes locais e globais
- Uso generalizado de microprocessadores produtos inteligentes
- Hardware de baixo custo
- Impacto de consumo

05/04/22

Crise de Software - problemas

- 2) Insatisfação do cliente com o sistema concluído
 - "Os proietos de desenvolvimento de software normalmente são efetuados apenas com um vago indício das exigências do cliente"

Crise de Software - problemas

- 3) A qualidade de software às vezes é menos que adequada
 - Só recentemente começam a surgir conceitos quantitativos sólidos de garantia de qualidade de software

Crise de Software - problemas

- A tarefa de manutenção devora o orçamento destinado ao software
- A facilidade de manutenção não foi enfatizada como um critério importante

Causas dos problemas associados à crise de software

1) PRÓPRIO CARÁTER DO SOFTWARE

 O software é um elemento de sistema lógico e não físico. Consequentemente o sucesso é medido pela qualidade de uma única entidade e qualidade de muitas entidades não pela manufaturadas

O software não se desgasta, mas se deteriora

05/04/22

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Causas dos problemas associados à crise de software

2) FALHAS DAS PESSOAS RESPONSÁVEIS **PELO DESENVOLVIMENTO SOFTWARE**

- Gerentes sem nenhum background em software
- Profissionais da área de software têm pouco treinamento formal em novas técnicas para o desenvolvimento de software
- Resistência a mudanças

Causas dos problemas associados à crise de software

3) MITOS DO SOFTWARE

- Propagaram desinformação e confusão
 - Administrativos
 - Cliente
 - Profissional

05/04/22

Mitos do Software **ADMINISTRATIVOS:**

Mito 1:

- Já temos um manual repleto de padrões e procedimentos para а construção software.
- Isso não oferecerá ao meu pessoal tudo o que eles precisam saber?

Mitos do Software **ADMINISTRATIVOS:**

<u>Mito 1:</u>

 Será que o manual é usado? o Os profissionais sabem que ele existe? Realidade: de

- Ele reflete a prática moderna
- desenvolvimento de software?
 - Ele é completo?

Mitos do Software **ADMINISTRATIVOS:**

Mito 2:

Meu pessoal tem ferramentas de desenvolvimento de software de última geração.

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Mito 2:

Mitos do Software

ADMINISTRATIVOS:

É preciso muito mais do que os mais E preciso multo mais uo que de ferramentas de recentes computadores e ferramento de recentes computadores de recentes computadores en recentes computadores de recentes recentes computadores e remainemento de a para se fazer um desenvolvimento de para se fazer um disalidade Meu Realidade: deserv

Software de alta qualidade.

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Mitos do Software **ADMINISTRATIVOS:**

Mito 3:

 Se nós estamos atrasados nos prazos, podemos adicionar mais programadores e tirar o atraso.

05/04/22

unesp

Mitos do Software **ADMINISTRATIVOS:**

unesp

Mito 3:

O desenvolvimento de software manufatura

O desenvolvimento initial à manufatura U uesenvulvimeniu ue sonware nao e um sonware na e um sonware n processo mecanico igual a manuialuia.

processo mecanico em um projeto torna-o
Acrescentar pessoas
Acrescentar pessoas • Se pé Realidade:

- pessoas podem forma planejada.

 Pessoas de uma forma planejada. ainda mais atrasado.

05/04/22

Mitos do Software **CLIENTE:**

Mito 1:

 Uma declaração geral dos objetivos é suficiente para se começar a escrever programas - podemos preencher os detalhes mais tarde.

Mitos do Software **CLIENTE:**

Mito 1:

05/04/22

Uma definição inicial ruim é a principal causa

Uma definição dos esforcos de desenvolvimento
de fracaseos dos esforcos de desenvolvimento Uma definição inicial ruim e a principal causa ouma definição inicial ruim e de desenvolvimento de fracassos dos esforços de desenvolvimento de software de sortware.

de sortware.

uma descrição formal e é descrição formal e função, er descrição de projeto er descrições de projeto er detalhada do interfaces. restrições de projeto er detalhada do interfaces. Uma Realidade: detalnada do dominio da informação, runção, detalnada do dominio da informação de projeto detalnada do dominio desempenho, interfaces, restrições de projeto desempenho, validação de critérios de validação de critérios de validação de software.

o critérios de validação.

Mitos do Software **CLIENTE:**

Mito 2:

• Os requisitos de projeto modificam-se continuamente, mas as mudanças podem ser facilmente acomodadas, porque o software é flexível.

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

unesp

Mitos do Software **CLIENTE:**

Mito 2:

quando solicitada quando ser maior quando ser maior quando en maior mudança, projeto, pagnitude mais tardiamente num projeto, magnitude maior tardiamente ordem de magnitude tardiamente num projeto, pode ser maior mais r-se tardiamente num projeto, pode ser maior mudança ser de mais r-se maior mudança ser de maior mudança ser maior mudança ser maior mudança ser maior ma Os requisitor continuade: • Uma

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Mitos do Software

Mitos do Software **PROFISSIONAL:**

MAGNITUDE DAS MUDANCAS

FASES	CUSTO DE MANUTENÇÃO
DEFINIÇÃO	1x
DESENVOLVIMENTO	1.5 a 6x
MANUTENÇÃO	60 a 100x

05/04/22

Mito 1:

colocarmos

Assim que escrevermos o programa e o

funcionamento

em

trabalho estará completo.

nosso

Mitos do Software **PROFISSIONAL:**

Mito 1:

Os dados da indústria indicam que entre Us dauos da muusma muloam que emue onum esforço gasto num todo esforço dancie and 50 e 70% de dancie dancie and constituire de 50 e 70% de todo estorço gasto num e o programa serão despendidos depois que programa serão despendidos neimeira viez aneces programa serão despendidos de for entrodice por contractivo pelo for entrodice Assim que programa serao despendidos depuis que so so programa serao despendidos vez ao so ele for entregue pela primeira vez ao ele for ele colocalidade: cliente.

Mitos do Software **PROFISSIONAL:**

Mito 2:

 Enquanto não tiver programa 0 "funcionando", eu não terei realmente nenhuma maneira de avaliar sua qualidade.

Mitos do Software **PROFISSIONAL:**

Mito 2:

• Um programa funcionando é somente uma parte de uma configuração de uma parte de uma todos os itens de ama software que inclui todos durante software que produzidos durante informação Enquanto "fun Realidade: vioudeluos du software.

produziuos do software.

construção e manutenção do software. informação

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Evolução do Software

- (1965 1975)
- Cresce o número de sistemas baseado em computador
- Manutenção quase impossível

CRISE DE SOFTWARE

Refere-se a um conjunto de problemas encontrados no desenvolvimento de software

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Resposta à Crise de Software

 A aplicação de uma abordagem sistemática, disciplinada e possível de ser medida para o desenvolvimento, operação e manutenção do software (IEEE)

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Resposta à Crise de Software

PROCESSO DE SOFTWARE

 A aplicação de uma abordagem sistemática, disciplinada e possível de ser medida para o desenvolvimento, operação e manutenção do software (IEEE)

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Engenharia de Software

 Pode ser vista como uma abordagem de desenvolvimento de software elaborada com disciplina e métodos bem definidos.

..... "a construção por múltiplas pessoas de um software de múltiplas versões"

[Parnas 1987]

Qualidade

Qualidade de Software

Norma ISO/IEC 9126 Características

O QUE Funcionalidade QUANDO e COMO
Confiabilidade
Usabilidade
Eficiência
Manutenibilidade
Portabilidade

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Processo de Software

 Abrange um conjunto de três elementos fundamentais: Métodos, Ferramentas e Procedimentos para projetar, construir e manter grandes sistemas de software de forma profissional

ès elementos

O Processo de Software

 MÉTODOS: proporcionam os detalhes de como fazer para construir o software

Planejamento e estimativa de projeto
 Análise de requisitos de software e de sistemas
 Projeto da estrutura de dados
 Algoritmo de processamento
 Codificação
 Teste
 Manutenção

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Processo de Software

- FERRAMENTAS: d\u00e3o suporte automatizado aos m\u00e9todos
 - Existem atualmente ferramentas para sustentar cada um dos métodos
 - Quando as ferramentas são integradas, é estabelecido um sistema de suporte ao desenvolvimento de software chamado CASE -Computer Aided Software Engineering

O Processo de Software

- PROCEDIMENTOS: constituem o elo de ligação entre os métodos e ferramentas
 - Sequência em que os métodos devem ser aplicados
 - Produtos que se exige que sejam entregues
 - Controles que ajudam assegurar a qualidade e coordenar as alterações
 - Marcos de referência que possibilitam administrar o progresso do software

ISO 12207: Estrutura

unesp

Processo de Software com Qualidade

- A Qualidade do Processo de Software está relacionada à extensão na qual um processo de software específico é eficiente e é explicitamente definido, gerenciado, medido e controlado.
- A Qualidade de Processo de Software também implica em um potencial para crescimento na capacidade do processo de software e a consistência com a qual ele é aplicado em projetos por toda a organização.

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Processo de Software com Qualidade (SOMMERVILLE)

55

Inteligibilidade

- O processo é definido e inteligível
- Visibilidade
 - O progresso do processo é visível externamente
- Suportabilidade
 - O processo pode ser apoiado por ferramentas CASE

05/04/22

Ciencia da Computação - Engenharia de Sottware I - Rogerio Eduardo Garcia

57

Processo de Software com Qualidade (SOMMERVILLE)

56

- Aceitabilidade
 - O processo é aceito por todos envolvidos nele
- Confiabilidade
 - Os erros do processo são descobertos antes que resultem em erros no produto
- Robustez
 - O processo pode continuar a despeito de problemas inesperados

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Processo de Software com Qualidade (SOMMERVILLE)

- Manutenibilidade
 - O processo pode evoluir para atender alterações de necessidades organizacionais
- Velocidade
 - Quão rápido o sistema pode ser produzido

Processo de Software com Qualidade

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Fases Genéricas dos Modelos de Processo de ENGENHARIA

- <u>Especificação</u> estabelecer os requisitos e restrições do sistema
- Projeto produzir um modelo documentado do sistema
- Implementação construir o sistema
- <u>Teste</u> verificar se o sistema atende às especificações requeridas
- <u>Instalação</u> liberar o sistema para o cliente e garantir que ele seja operacional
- <u>Manutenção</u> eliminar defeitos e evoluir o sistema conforme demanda

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

61

Fases Genéricas dos Modelos de Processo de SOFTWARE

- Independentemente da natureza do projeto e aplicação os modelos de processo de software possuem:
 - Fase de definição
 - Fase de desenvolvimento
 - Fase de manutenção
 - Atividades de apoio

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

62

Fase de Definição do Processo de Software

Focaliza "o que" será desenvolvido

- Que informação vai ser processada
- Que função e desempenho são desejados
- Que comportamento pode ser esperado do sistema
- Que interfaces vão ser estabelecidas
- Que restrições de projeto existem
- Que critérios de validação são exigidos para definir um sistema bem sucedido
- Que tarefas serão realizadas

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

63

Fase de Definição do Processo de Software

Focaliza "o que" será desenvolvido

- Três tarefas principais ocorrem de alguma forma:
- engenharia de sistemas
- planejamento do projeto de software
 - análise de requisitos

um sistema pem sucedido

• Que tarefas serão realizadas

05/04/2

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

64

Fase de Desenvolvimento do Processo de Software

Focaliza "como" o software será desenvolvido

- Como os dados vão ser estruturados
- Como a função vai ser implementada como uma arquitetura de software
- Como os detalhes procedimentais v\u00e3o sei implementados
- Como as interfaces vão ser caracterizadas
- Como o projeto será traduzido em uma linguagem de programação
- · Como os testes serão efetuados

Fase de Desenvolvimento do Processo de Software

Focaliza "como" o software será desenvolvido

Três tarefas técnicas específicas deverão ocorrer sempre:

projeto de software geração de código

Inspeção e teste de software

- Como o projeto será traduzido em uma linguagem de programação
- Como os testes serão efetuados

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Fase de Manutenção do Processo de Software

contexto de um software existente.

Focaliza as "mudanças" que ocorrerão depois que o software for liberado para uso operacional

- As mudanças estão associadas com:
- Correção de erros/defeitos

Fase de Manutenção do

Processo de Software

- Adaptações exigidas conforme o ambiente do software evolui
- Mudanças devido a melhoramentos ocorridos por alterações nos requisitos dos clientes

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Focaliza as "mudanças" que ocorrerão depois que o

 A fase de manutenção reaplica os passos das fases de definição e desenvolvimento, mas faz isso no

software for liberado para uso operacional

67

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

unesp

engenharia do software

Processo de Software

unesp

Atividades de Apoio ao Processo de Software

 As três fases genéricas do processo de software são complementadas por uma série de atividades

Atividades típicas nessa categoria são:

- Controle e Acompanhamento do Projeto de Software
- Revisões Técnicas Formais
- Garantia de Qualidade de Software
- Gerenciamento de Configuração de Software
- Preparação e Produção de Documentos
- Gerenciamento de Reusabilidade
- Medidas

de apoio

As três fases genéricas do processo de software

As atividades de apoio são aplicadas durante toda a

são complementadas por uma série de atividades

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Modelos de Processo de Desenvolvimento de Software

- Existem vários modelos de processo de desenvolvimento de software (ou paradigmas de engenharia de software)
- Cada um representa uma tentativa de colocar ordem atividade em uma inerentemente caótica
- Pode-se citar os seguintes modelos de processo de desenvolvimento de software

Modelos de Processo de Desenvolvimento de Software

- O Modelo Sequencial Linear
 - Também chamado Modelo Cascata
- O Modelo de Prototipação
- O Modelo RAD (Rapid Application Development)
- Modelos Evolutivos de Processo de Software
 - O Modelo Incremental
 - O Modelo Espiral
 - O Modelo de Montagem de Componentes
- Técnicas de Quarta Geração

Modelos de Processo de Desenvolvimento de Software

73

- O Modelo Sequencial Linear
- Também chamado Modelo Cascata
- O Modelo de Prototipação
- O Modelo RAD (Rapid Application Development)
- Modelos Evolutivos de Processo de Software
 - O Modelo Incremental
 - O Modelo Espiral
 - O Modelo de Montagem de Componentes
- Técnicas de Quarta Geração

O Modelo Cascata

- Modelo mais antigo e o mais amplamente usado da engenharia de software
- Modelado em função do ciclo da engenharia convencional
- Requer uma abordagem sistemática, sequencial ao desenvolvimento de software
- O resultado de uma fase se constitui na entrada da outra

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

03/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Modelo Cascata

Engenharia de Sistem Análise de Paraleito de Paralei

04/22 Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Modelo Cascata

Análise de

Engenharia

de Sistema

74

Engenharia de Sistemas / Informação e Modelagem

- Envolve a coleta de requisitos em nível do sistema, com uma pequena quantidade de projeto e análise de alto nível
- Esta visão é essencial quando o software deve fazer interface com outros elementos (hardware, pessoas e banco de dados)

05/04/22

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

76

O Modelo Cascata

Análise de Requisitos de Software

- O processo de coleta dos requisitos é intensificado e concentrado especificamente no software
- Deve-se compreender o domínio da informação, a função, desempenho e interfaces exigidos
- Os requisitos (para o sistema e para o software) são documentados e revistos com o cliente

O Modelo Cascata Engenharia de Sistem Análise de Requisito Projeto Tradução dos requisitos do software para um conjunto de representações que podem ser avaliadas quanto à qualidade, antes que a codificação se inicie

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

78

O Modelo Cascata

- Concentra-se:
 - Nos aspectos lógicos internos do software, garantindo que todas as instruções tenham sido testadas
 - Nos aspectos funcionais externos, para descobrir erros e garantir que a entrada definida produza resultados que concordem com os esperados

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Modelo Cascata

Manutenção

Provavelmente o software deverá sofrer mudanças depois que for entregue ao cliente

Causas das mudanças: erros, estes adaptação do software para acomodar mudanças em seu ambiente externo e exigência do cliente para acréscimos funcionais e de desempenho

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Problemas com o Modelo Cascata

- Projetos reais raramente seguem o fluxo "sequencial" que o modelo propõe
- Logo no início é difícil estabelecer explicitamente todos os requisitos. No começo dos projetos sempre existe uma incerteza natural
- O cliente deve ter paciência. Uma versão executável do software só fica disponível em uma etapa avançada do desenvolvimento

05/04/2

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Problemas com o Modelo Cascata

Projetos reais raramente seguem o fluxo
"s

Embora o Modelo Cascata tenha
fragilidades, ele é significativamente
melhor do que uma abordagem casual

ao desenvolvimento de software

executável do software só fica disponível em uma etapa avançada do desenvolvimento

O Modelo Cascata

- O modelo Cascata trouxe contribuições importantes para o processo de desenvolvimento de software:
 - Imposição de disciplina, planejamento e gerenciamento
 - A implementação do produto deve ser postergada até que os objetivos tenham sido completamente entendidos

Modelos de Processo de Desenvolvimento de Software

- O Modelo Sequencial Linear
- Também chamado Modelo Cascata
- O Modelo de Prototipação
- O Modelo RAD (Rapid Application Development)
- Modelos Evolutivos de Processo de Software
 - O Modelo Incremental
 - O Modelo Espiral
 - O Modelo de Montagem de Componentes
- Técnicas de Quarta Geração

O Modelo de Prototipação

- O objetivo é entender os requisitos do usuário e, assim, obter uma melhor definição dos requisitos do sistema
- Possibilita que o desenvolvedor crie um modelo (protótipo) do software que deve ser construído
- Apropriado para quando o cliente não definiu detalhadamente os requisitos

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Problemas com a Prototipação

- Cliente não sabe que o software que ele vê não considerou, durante o desenvolvimento, a qualidade global e a manutenibilidade a longo prazo
- Desenvolvedor frequentemente faz uma implementação comprometida (utilizando o que está disponível) com o objetivo de produzir rapidamente um protótipo

Comentários sobre o Modelo de Prototipação

- Ainda que possam ocorrer problemas, a prototipação é um ciclo de vida eficiente
- A chave é definir-se as regras do jogo logo no começo
- O cliente e o desenvolvedor devem ambos concordar que o protótipo seja construído para servir como um mecanismo a fim de definir os requisitos

Modelos de Processo de Desenvolvimento de Software

- O Modelo Sequencial Linear
- Também chamado Modelo Cascata
- O Modelo de Prototipação
- O Modelo RAD (Rapid Application Development)
- Modelos Evolutivos de Processo de Software
 - O Modelo Incremental
 - O Modelo Espiral
 - O Modelo de Montagem de Componentes
 - O Modelo de Desenvolvimento Concorrente
- Modelos de Métodos Formais
- Técnicas de Quarta Geração

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

97

O Modelo RAD

- RAD (Rapid Application Development) é um modelo sequencial linear que enfatiza um ciclo de desenvolvimento extremamente curto
- O desenvolvimento rápido é obtido usando uma abordagem de construção baseada em componentes

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Modelo RAD

- Os requisitos devem ser bem entendidos e o alcance do projeto restrito
- O modelo RAD é usado principalmente para aplicações de sistema de informação
- Cada função principal pode ser direcionada para uma equipe RAD separada e então integrada para formar o todo

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

99

unesp O Modelo RAD Equipe #3 Modelagem Equipe #1 Equipe #2 Modelagem Modelagem Modelag dos Dados do Negócio do Negócio Modelagem Modelagem Modelagem dos Dados dos Dados Modelagem do Processo Modelagem Geração da do Processo Aplicação Geração da Teste e Modificação Aplicação Teste e Modificação 60 a 90 dias

05/04/22

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Modelo RAD

Desvantagens:

- Exige recursos humanos suficientes para todas as equipes
- Exige que desenvolvedores e clientes estejam comprometidos com as atividades de "fogorápido" a fim de terminar o projeto num prazo curto

O Modelo RAD

- Nem todos os tipos de aplicação são apropriadas para o RAD:
 - Deve ser possível a modularização efetiva da aplicação
 - Se alto desempenho é uma característica e o desempenho é obtido sintonizando as interfaces dos componentes do sistema, a abordagem RAD pode não funcionar

Modelos de Processo de Desenvolvimento de Software

Modelos Evolutivos de **Processo**

que evolui com o tempo

- O Modelo Sequencial Linear
- Também chamado Modelo Cascata
- O Modelo de Prototipação
- O Modelo RAD (Rapid Application Development)
- Modelos Evolutivos de Processo de Software
 - O Modelo Incremental
 - O Modelo Espiral

05/04/22

05/04/22

- O Modelo de Montagem de Componentes
- O Modelo de Desenvolvimento Concorrente
- Modelos de Métodos Formais
- Técnicas de Quarta Geração

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

• Existem situações em que a engenharia de

software necessita de um modelo

processo que possa acomodar um produto

Modelos Evolutivos de

Processo

103

Modelos Evolutivos de **Processo**

104

- Quando os requisitos de produto e de negócio mudam conforme o desenvolvimento procede
- Quando uma data de entrega apertada (mercado) impossível a conclusão de um produto completo
- Quando um conjunto de requisitos importantes é bem conhecido, porém os detalhes ainda devem ser definidos

- Modelos evolutivos são iterativos
- Possibilitam o desenvolvimento de versões cada vez mais completas do software

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Modelos de Processo de Desenvolvimento de Software

105

- O Modelo Sequencial Linear
 - Também chamado Modelo Cascata
- O Modelo de Prototipação
- O Modelo RAD (Rapid Application Development)
- Modelos Evolutivos de Processo de Software
 - O Modelo Incremental
 - O Modelo Espiral
 - O Modelo de Montagem de Componentes
 - O Modelo de Desenvolvimento Concorrente
- Modelos de Métodos Formais
- Técnicas de Quarta Geração

O Modelo Incremental

- O modelo incremental combina elementos do modelo cascata (aplicado repetidamente) com a filosofia iterativa da prototipação
- O objetivo é trabalhar junto do usuário para descobrir seus requisitos, de maneira incremental, até que o produto final seja obtido

O Modelo Incremental

- A versão inicial é frequentemente o núcleo do produto (a parte mais importante)
 - A evolução acontece quando novas características são adicionadas à medida que são sugeridas pelo usuário
- Este modelo é importante quando é difícil estabelecer a priori uma especificação detalhada dos requisitos

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

110

O Modelo Incremental

- O modelo incremental é mais apropriado para sistemas pequenos
- As novas versões podem ser planejadas de modo que os riscos técnicos possam ser administrados (Ex. disponibilidade de determinado hardware)

Modelos de Processo de Desenvolvimento de Software

- O Modelo Sequencial Linear
 - Também chamado Modelo Cascata
- O Modelo de Prototipação
- O Modelo RAD (Rapid Application Development)
- Modelos Evolutivos de Processo de Software
 - O Modelo Incremental
 - O Modelo Espiral
 - O Modelo de Montagem de Componentes
- Técnicas de Quarta Geração

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Modelo Espiral

111

- O modelo espiral <u>acopla</u> a natureza <u>iterativa</u> da <u>prototipação</u> com os aspectos controlados e <u>sistemáticos</u> do modelo <u>cascata</u>
- O modelo espiral é dividido em uma série de <u>atividades de trabalho</u> ou <u>regiões de tarefa</u>
- Existem tipicamente de 3 a 6 regiões de tarefa

O Modelo Espiral (com 4 regiões) unesp BCC ALTERNATIVAS E RESTRIÇÕES Análise de risco Análise de risco Protótipo Anális Revisão Simulação, n Plano de requisitos Plano de ciclo de vida Conceito de Requisito Validação de Plano de Código requisitos desenvolviment Teste de Integração e Teste de^{unida} PLANEJAR PRÓXIMA FASE Operação aceitação

05/04/22 Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Modelo Espiral

unesp

AVALIAÇÃO E

REDUÇÃO DE

RISCOS

VALIDAÇÃO

- Engloba as melhores características do ciclo vida Clássico e da Prototipação, adicionando um novo elemento: a Análise de Risco
- Segue a abordagem de passos sistemáticos do Ciclo de Vida Clássico incorporando-os numa estrutura iterativa que reflete mais realisticamente o mundo real
- Usa a Prototipação, em qualquer etapa da evolução do produto, como mecanismo de redução de riscos

Comentários sobre o Modelo Espiral

- É, atualmente, a abordagem mais realística para o desenvolvimento de software em grande escala
- Usa uma abordagem que capacita o desenvolvedor e o cliente a entender e reagir aos riscos em cada etapa evolutiva
- Pode ser difícil convencer os clientes que uma abordagem "evolutiva" é controlável

05/04/22 Cié

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

127

Comentários sobre o Modelo Espiral

unesp

- Exige considerável experiência na determinação de riscos e depende dessa experiência para ter sucesso
- O modelo é relativamente novo e não tem sido amplamente usado. Demorará muitos anos até que a eficácia desse modelo possa ser determinada com certeza absoluta

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

O Modelo de Montagem de Componentes

- Utiliza tecnologias orientadas a objeto
- Quando projetadas e implementadas apropriadamente as classes orientadas a objeto são reutilizáveis em diferentes aplicações e arquiteturas de sistema

Construção e Liberação

 O modelo de montagem de componentes incorpora muitas das características do modelo espiral O Modelo de Montagem de Componentes

Planejamento

05/04/22 Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

31

O Modelo de Montagem de Componentes

- O modelo de montagem de componentes conduz ao reúso do software
- A reusabilidade fornece uma série de benefícios:
 - Redução de 70% no tempo de desenvolvimento
 - Redução de 84% no custo do projeto
 - Índice de produtividade de 26.2 (normal da indústria é de 16.9)
- Esses resultados dependem da robustez da biblioteca de componentes

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

134

Modelos de Processo de Desenvolvimento de Software

- O Modelo Sequencial Linear
 - Também chamado Modelo Cascata
- O Modelo de Prototipação
- O Modelo RAD (Rapid Application Development)
- Modelos Evolutivos de Processo de Software
 - O Modelo Incremental
 - O Modelo Espiral
 - O Modelo de Montagem de Componentes
- <u>Técnicas de Quarta Geração</u>

- Concentra-se na capacidade de se especificar o software a uma máquina em um nível que esteja próximo à linguagem natural
- Engloba um conjunto de ferramentas de software que possibilitam que:
 - O sistema seja especificado em uma linguagem de alto nível
 - O código fonte seja gerado automaticamente a partir dessas especificações

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Ferramentas do Ambiente das Técnicas de 4ª Geração

- O ambiente de desenvolvimento de software que sustenta o ciclo de vida de 4ª geração inclui as ferramentas:
 - Linguagens não procedimentais para consulta de banco de dados
 - Geração de relatórios
 - Manipulação de dados
 - Interação e definição de telas
 - Geração de códigos
 - Capacidade gráfica de alto nível
 - Capacidade de planilhas eletrônicas

Técnicas de 4ª Geração

Obtenção dos Requisitos

Estratégia do "Projeto" Implementação usando 4GL

Testes

OS/04/22 Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia 138

04/22 Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

Técnicas de 4ª Geração

Obtenção dos

Requisitos

Obtenção dos Requisitos

unesp

OBTENÇÃO DOS REQUISITOS:

- O cliente descreve os requisitos os quais são traduzidos para um protótipo operacional
 - · O cliente pode estar inseguro quanto aos requisitos
 - O cliente pode ser incapaz de especificar as informações de um modo que uma ferramenta 4GL possa consumir
 - As 4GLs atuais não são sofisticadas suficientemente para acomodar a verdadeira "linguagem natural"

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

139

ESTRATÉGIA DO "PROJETO":

Técnicas de 4ª Geração

- Para pequenas aplicações é possível mover-se do passo de Obtenção dos Requisitos para o passo de Implementação usando uma linguagem de quarta geração
- Para grandes projetos é necessário desenvolver uma estratégia de projeto. De outro modo ocorrerão os mesmos problemas encontrados quando se usa abordagem convencional (baixa qualidade)

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

140

Comentários sobre as Técnicas de 4ª Geração

PROPONENTES:

 Redução dramática no tempo de desenvolvimento do software (aumento de produtividade)

OPONENTES:

- As 4GL atuais não são mais fáceis de usar do que as linguagens de programação
- O código fonte produzido é ineficiente
- A manutenibilidade de sistemas usando técnicas 4GL ainda é questionável

Para escolha de um Modelo de Processo de Software:

- Natureza do projeto e da aplicação
- Métodos e ferramentas a serem usados
- Controles e produtos que precisam ser entregues

Software e Engenharia de Software

ÓPICOS

- A importância do Software
- Software
- Aplicações do Software
- Mitos do Software
- Processo de Software
- Modelos de Processo de Desenvolvimento de Software

05/04/22

Ciência da Computação - Engenharia de Software I - Rogério Eduardo Garcia

145