บทที่ 10

วิศวกรรมซอฟท์แวร์

วัตถุประสงค์

หลังจากที่เรียนจบบทที่ 10 แล้ว นักศึกษาต้องสามารถ:

- Understand the software life cycle.
- Describe the development process models.
- Understand the concept of modularity in software engineering.
- Understand the importance of quality in software engineering.
- Understand the role of documentation in software engineering.

บทน้ำ

- ในบทนี้จะแนะนำแนวคิดของวิศวกรรมซอฟท์แวร์โดยเริ่มต้นจากวงจร ชีวิตของซอฟท์แวร์ (software life cycle) จากนั้นจะอธิบายสองแบบ จำลองหลักที่ใช้เป็นกระบวนการสำหรับพัฒนาซอฟท์แวร์คือ แบบจำลองน้ำตก (waterfall models) กับ แบบจำลองที่เพิ่มรายละเอียด (incremental models) สุดท้ายจะอธิบายคุณลักษณะที่สำคัญที่เกี่ยวข้อง กับวิศวกรรมซอฟท์แวร์เช่น modularity, quality, และการจัดทำเอกสาร (documentation)
- วิศวกรรมซอฟท์แวร์คือการสร้างและการใช้วิธีการและหลักการอันเป็นที่ ยอมรับทางวิศวกรรมเพื่อให้ได้มาซึ่งซอฟท์แวร์ที่มีความน่าเชื่อถือเมื่อ

บทน้ำ

ทำงานกับเครื่องคอมพิวเตอร์ คำนิยามนี้กำหนดขึ้น 30 ปีหลังจากที่ เครื่องคอมพิวเตอร์เครื่องแรกได้ถูกสร้างขึ้นบนโลกนี้ในช่วงเวลานั้น ซอฟท์แวร์ถูกมองว่าเป็นศิลป์มากกว่าเป็นศาสตร์ ดังชุดหนังสือ 3 เล่ม ที่เขียนโดยศาสตราจารย์ Donald E. Knuth ชื่อ "The Art of Computer Programming" เมื่อปี ค.ศ. 1960 และต้นปี 1970 ในหนังสือชุดนี้ย้ำเน้น ว่าในสมัยนั้นการเขียนโปรแกรมถือว่าเป็นศิลป์อย่างหนึ่ง อย่างไรก็ตาม หนังสือชุดนี้ถือเป็นหนังสือที่อธิบายความรู้และแนวคิดของวิทยาการ คอมพิวเตอร์ไว้ได้อย่างค่อนสมบูรณ์ครบถ้วนมากที่สุดชุดหนึ่ง ผู้ใฝ่ เรียนควรได้หาเวลาและโอกาสอ่านเสีย

วงจรชีวิตของซอฟท์แวร์

- แนวคิดพื้นฐานของวิศวกรรมซอฟท์แวร์คือวงจรชีวิตซอฟท์แวร์
 (software life cycle) ซอฟท์แวร์ก็เหมือนกับผลิตผลทั่วๆ ไปที่จะต้องผ่านวงจรของขั้นตอนที่ต้องทำซ้ำๆ (ดังรูปที่ 10.1)
- ซอฟท์แวร์ถูกพัฒนาขึ้นครั้งแรกโดยกลุ่มของนักพัฒนา/โปรแกรมเมอร์ โดยปกติซอฟท์แวร์ที่สร้างขึ้นจะถูกใช้งานไประยะหนึ่งก่อนที่จะมีการ ปรับปรุงหรือแก้ไข การปรับปรุงแก้ไขมักจะเกิดขึ้นเสมออาจเนื่องจาก ความผิดพลาดที่มีอยู่ในตัวโปรแกรม กฎระเบียบหรือเงื่อนไขมีการ เปลี่ยนแปลง หรือแม้แต่นโยบายขององค์กรเปลี่ยนไป

วงจรชีวิตของซอฟท์แวร์ (ต่อ)

- การใช้งานและการปรับปรุงแก้ไขซอฟท์แวร์จะดำเนินต่อไปจนกระทั่ง ซอฟท์แวร์ล้าสมัย (obsolete) หมายความว่าโปรแกรมที่ใช้หมด ประสิทธิภาพ ภาษาที่ใช้เขียนไม่มีการใช้อีกต่อไป องค์กรมีการ เปลี่ยนแปลงอย่างใหญ่หลวง เป็นต้น
- กระบวนการพัฒนาในวงจรชีวิตของซอฟท์แวร์ประกอบด้วย 4 ระยะ:
 - 1. การวิเคราะห์ (analysis) 2. การออกแบบ (Design)
 - 3. การคำเนินการ (Implementation) 4. การทคสอบ (Testing) ดังรูปที่ 10.2

วงจรชีวิตของระบบ

ข**้**นตอนการพัฒนาระบบ

วงจรชีวิตของซอฟท์แวร์

- ระยะที่ 1: การวิเคราะห์ เป็นการกำหนดความต้องการของระบบ (What the software should do?) มี 4 ขั้นตอนคือ
 - 1. กำหนดผู้ใช้ (Define the User)
 - 2. กำหนดความต้องการของผู้ใช้ (Define the Needs)
 - 3. กำหนดความต้องการของระบบ (Define the Requirements)
 - 4. กำหนดวิธีการ (Define the Methods)
- ระยะที่ 2: การออกแบบ เป็นการระบุรายละเอียคว่าความต้องการจาก ระยะที่ 1 จะสำเร็จได้อย่างไร ต้องทำอย่างไร (How the software should be built?)

วงจรชีวิตของซอฟท์แวร์

- ระยะที่ 3: การดำเนินการ เป็นการลงมือเขียนโปรแกรม (coding)โดยใช้ ภาษาที่กำหนดไว้ บางครั้งอาจมีการใช้เครื่องมือช่วย (tools) เช่น code generator, debugger, etc
- ระยะที่ 4: การทดสอบ เป็นกิจกรรมที่ทำการตรวจสอบความถูกต้องของ โปแรกมก่อนการนำไปใช้งาน การทดสอบโปรแกรมมี 2 วิธีหลักๆคือ
 - 1. Black Box Testing
 - 2. White Box Testing

10.2

แบบจำลองกระบวนการพัฒนาระบบ

แบบจำลองการพัฒนาโปรแกรม

- แบบจำลองน้ำตก (Waterfall Model) เป็นการพัฒนาที่ระยะก่อนหน้า จะต้องเสร็จครบถ้วนสมบูรณ์ก่อนที่ระยะต่อไปจะดำเนินการได้ (ดังรูป ที่ 10.3)
- แบบจำลองที่เพิ่มรายระเอียด (Incremental Model) เป็นการพัฒนาแบบ วนซ้ำหลายๆรอบ ในแต่ละรอบจะเพิ่มเติมรายละเอียดเข้าไปเพื่อให้ โปรแกรมสมบูรณ์มากขึ้นๆ คังรูปที่ (10.4)

Waterfall model

Incremental model

Modularity

- Modularity หมายถึงการแบ่งระบบงานที่มีขนาดใหญ่และซับซ้อนออกเป็น ส่วนย่อยๆ ซึ่งจะทำให้สามารถเข้าใจแต่ละส่วนได้ง่ายขึ้น
- Tools: เครื่องมือที่สำคัญที่ใช้เช่น Structure chart, Class diagram, UML
- คุณสมบัติที่พึงประสงค์ของ Modularity
 - 1. Coupling: เป็นตัววัดหรือบ่งบอกระดับของความสัมพันธ์ระหว่าง 2

โมดุลใดๆ เราต้องการให้ค่า coupling ต่ำๆ coupling มี 5 ระดับคือ

* Data coupling

* Stamp coupling

* Control coupling

* Global coupling

* Content coupling

Modularity

- 2. Cohesion: เป็นตัววัดหรือบ่งบอกระดับการเกาะตัวกันหรือยึดเหนี่ยวกันระหว่าง คำสั่งภายในโมดุลเดียวกัน ความต้องการคือในแต่ละโมดุลเราอยากให้ค่า cohesion สูงๆ cohesion มี 7 ระดับคือ
 - * Functional cohesion
 - * Sequential cohesion
 - * Communicational cohesion
 - * Procedural cohesion
 - * Temporal cohesion
 - * Logical cohesion

* Coincidental cohesion

คุณภาพของซอฟท์แวร์

• การกำหนดคุณภาพซอฟท์แวร์: คุณภาพซอฟท์แวร์กำหนดไว้ ดังนี้

"Software that satisfies the user's explicit and implicit requirements, is well documented, meet the oprating standards of the organization, and runs efficiently on the hardware for which it was developed."

องค์ประกอบของคุณภาพของซอฟท์แวร์

- Quality Factors: องค์ประกอบของคุณภาพของซอฟท์แวร์สามารถแบ่ง ออกเป็น 3 ส่วนคือ
 - * Operability --> ความสามารถที่จะปฏิบัติการได้
 - * Maintainability --> ความสามารถที่จะแก้ไขเปลี่ยนแปลงได้ง่าย
 - * Transferability --> ความสามารถที่เคลื่อนย้ายจากเครื่องหนึ่งให้ ไปทำงานในอีกเครื่องหนึ่งได้

รายละเอียดดังรูปที่ 10.5

รูปที่ 10-5

องค์ประกอบของคุณภาพ

Software Quality Maintainability Transferability Operability Code reusability Changeability Accuracy Efficiency Correctability Interoperability Reliability **Portability** Flexibility Security Testability **Timeliness** Usability

วงจรคุณภาพ (Quality Circle)

- Quality Circle: เป็นการผสมผสานคุณภาพของซอฟท์แวร์เข้าไปในตัว ซอฟท์แวร์ตั้งแต่ระยะที่ 1-4 หรือทุกระยะของการพัฒนา และต้อง กระทำอย่างต่อเนื่อง คุณภาพของซอฟท์แวร์ไม่สามารถเพิ่มเข้าไปก่อน หรือหลังการพัฒนา
- การทำให้ซอฟท์แวร์มีคุณภาพตามที่ประสงค์มี 6 ขั้นตอนคือ
 - 1. Quality tools

2. Technical reviews

3. Formal testing

4. Change controls

5. Standards

6. Measurement and reporting

รูปที่ 10-6

วงจรคุณภาพ

การจัดทำเอกสาร (Documentation)

- ซอฟท์แวร์ที่ดีต้องมีเอกสารประกอบ เอกสารอาจอยู่ในรูปสิ่งพิมพ์หรือ อิเล็กทรอนิกส์ วัตถุประสงค์ของเอกสารคือให้ผู้ใช้สามารถใช้งานได้ง่าย และช่วยให้การเปลี่ยนแปลงแก้ไขสะดวกและรวดเร็วขึ้น โดยปกติ เอกสารแบ่งออกเป็น 2 ประเภทใหญ่ๆคือ
 - 1. User documentation สำหรับผู้ใช้งาน
 - 2. System documentation เป็นเอกสารที่ทำขึ้นในแต่ละระยะของการ พัฒนาซอฟท์แวร์โดยมีรายละเอียดดังนี้
 - * เอกสารในระยะการวิเคราะห์ -- บันทึกความต้องการ

การจัดทำเอกสาร (ต่อ)

- * เอกสารในระยะการออกแบบ บันทึกพิมพ์เขียวของซอฟท์วร์
- * เอกสารในระยะการดำเนินการ บันทึกรายละเอียดของ
 โปรแกรม ข้อยกเว้นต่างๆ ตลอดจนสิ่งแวดล้อมในการทำงาน
 ของโปรแกรม
- * เอกสารในระยะการทดสอบ บันทึกผลการทดสอบอย่าง ละเอียดเพื่อเก็บไว้เป็นหลักฐาน
- * เอกสารบันทึกกระบวนการทำงานของโปรแกรม บันทึก ประวัติการทำงานของโปรแกรม

คำสำคัญ

- Software Life Cycle
- Software Quality
- Modularity

