A IMPORTÂNCIA DA ENGENHARIA DE SOFTWARE Capítulo 1 - Sommerville

Engenharia de Software

Ms. Ana Clara Araújo Gomes da Silva araujo.anaclara@gmail.com

Introdução

- Cada vez mais, os indivíduos e a sociedade dependem de sistemas de software avançados.
- Precisamos ser capazes de produzir sistemas confiáveis com economia e rapidamente.
- Geralmente, é mais barato, no longo prazo, usar métodos de engenharia de software e técnicas para os sistemas de software em vez de apenas escrever os programas como se fosse um projeto de programação pessoal.
- Para a maioria dos tipos de sistemas, a maior parte dos custos são os custos de alterar o software em uso.

Qual a importância da Engenharia de Software?

- Filosofias
- O desenvolvimento de um software envolve processos muitos complexos.
 - A engenharia de software estabelece um modelo para se construir um programa.
- A programação é apenas uma atividade complexa, mas é apenas uma etapa do processo que envolve principalmente o programador.
 - A engenharia de software envolve diversos intervenientes que vão desde o analista de sistemas até o cliente usuário final.
- Alguns programas muito simples são feitos por apenas um indivíduo sem precisar utilizar uma técnica estabelecida.
 - A maioria dos softwares nas empresas são complexos e necessitam de técnicas de desenvolvimento em equipe que envolvem várias pessoas

Por que utilizar técnicas de engenharia?

- O desenvolvimento de um software envolve profissionais especializados em atividades complexas.
 - Atividades de engenharia como a construção de uma casa necessitam de técnicas de engenharia para a qualidade do produto final.
- É muito difícil determinar o prazo final de entrega de um software.
 - Atividades de engenharia também necessitam de engenheiros para elaborar um cronograma para definir a entrega do produto.
- Os custos de um software é muito difícil de determinar.
 - É necessário fazer um estudo com um orçamentista para definir os cálculos das despesas de uma obra.

O que é um software?

 Um produto que os profissionais de software constroem e mantém ao longo do tempo.

Pressman

 Conjunto de programas (arquivos de configuração, documentação, etc.)

Sommerville

Por que dizem que ainda estamos vivendo uma crise de software?

- Porque existem muitos problemas no desenvolvimento do software.
 - A crise do software está relacionada à problemas que são encontrados no desenvolvimento de software de computador que não se limitam ao não funcionamento de forma adequada. Envolve também outros problemas:
 - Como se desenvolve um software;
 - Como mantemos um volume crescente de software existente;
 - Como administrar a crescente demanda por mais software.

Alguns princípios de um bom software

- O ideal é que se crie um software **economicamente** viável, que seja **confiável** e que funcione **eficientemente** em máquinas reais.
- Deve-se ser possível construir um software com várias versões por várias pessoas.

Equipe básica de desenvolvimento:

Engenheiro de software

 é responsável por todas as diretrizes do projeto e desenvolvimento de sistemas de software.

Analista de sistemas

 é responsável por extrair conhecimento dos usuários e clientes para desenvolvimento do software. Especifica o software através de um modelo que o programador entenda.

Programador

 é o responsável em codificar o software de acordo com o projeto em uma linguagem de programação.

Ensino no Desenvolvimento de Software

- Escolas ensinam a criar pequenos programas
 - Não há tempo para ensinar (quantidade pequena de horas aula)
 - Abordam tarefas fáceis de executar
 - Mais fácil de aprender
- É difícil ensinar softwares complexos
 - Não há tempo disponível
 - Dificuldade em aprender
 - Necessita trabalho supervisionado em grupo
 - Pessoas aprendem na prática nas empresas

Definições de Engenharia de Software

- Disciplina que lida com a construção de sistemas de software:
 - Flexíveis
 - Modulares
 - Robustos
 - Confiáveis
 - Usáveis
 - Adequados ao contexto onde são inseridos

Pequenos Programas X Programas Complexos

- Pequenos programas são relativamente fáceis de construir.
 - Apenas uma pessoa desenvolve
 - Poucas linhas de código
 - Pouca manutenção
- Programas complexos são difíceis de construir.
 - Necessidade de decomposição em módulos
 - Interface entre módulos
 - Grande quantidade de códigos
 - Várias pessoas desenvolvem

Engenharia de Software

Programação	Engenharia de Software
Projeto simples e pequeno	Projeto grande e complexo
Uma pessoa	Equipes
O que a pessoa quer	O que os clientes querem
Um produto	Uma família de produtos
Poucas modificações	Modificações em paralelo
Tempo de vida curto	Tempo de vida longo
Barato	Caro

Características do Software

- Atualmente os softwares mais complexos são desenvolvido com técnicas de engenharia.
- O desenvolvimento necessita de projeto e de gerenciamento do processo.
- Falhas em software indicam erro de projeto ou de implementação.
- A manutenção do software é mais complicada que a do hardware.
- Software não desgasta (Normalmente deve ser projetado para o maior tempo de vida útil possível).

Características do Software

- A maioria dos softwares são construídos sob medida e não a partir de componentes existentes.
 - Com a tecnologia de Orientação a Objetos e a reusabilidade de códigos está mudando este cenário.

Motivos para a Engenharia de Software

- Os prazos são excedidos;
- Os custos são cada vez maiores por causa de sua complexidade;
- Muitos erros de software são descobertos pelo cliente depois de sua entrega;
- Existe grande dificuldade em medir o progresso do desenvolvimento de software.

Algumas causas dos problemas

- Não é dedicado tempo suficiente para coletar dados sobre o desenvolvimento do software;
- Muitas coisas são estimadas. A comunicação entre o cliente e o desenvolvedor é falha;
- Falta de testes;
- Gerentes com pouco know-how;
- Pouco treinamento para o pessoal;
- Falta de investimento em Engenharia de Software.

Mitos dos Clientes

- Colocar mais programadores agiliza o processo e evita atrasos.
- Utilizar um computar mais potente resolve os problemas de desenvolvimento.
- Mudanças podem ser feitas sem problemas na fase de desenvolvimento.
- Os programadores conseguem fazer quase tudo.

Mitos dos Softwares – Visão do desenvolvedor

- Um programa está terminado ao funcionar.
- Quanto mais cedo escrever um código mais rápido o programa será terminado.
- Só é possível avaliar a qualidade de um software em funcionamento.
- A única coisa a ser entregue em um sistema é o programa.

Por que utilizar a ES?

- Uso de técnicas de engenharia para o desenvolvimento de um software com qualidade.
- Existe a necessidade de se adotar uma **metodologia** para o desenvolvimento e o gerenciamento dos processos.

Sistema sem projeto construído por humanos

Engenharia de Software

Pouco conhecimento de suas necessidades;
Não conhecem/dominam as capacidades e limitações dos computadores;
Omissão de informações "óbvias" Usuários com opiniões diferentes; Linguagem diferente do desenvolvedor.

Usuários

Pouco conhecimento sobre o domínio do problema; Orçamento; Linguagem diferente do usuário; Limitações técnicas.

Desenvolvedores

A IMPORTÂNCIA DA ENGENHARIA DE SOFTWARE Capítulo 1 - Sommerville

Engenharia de Software

Ms. Ana Clara Araújo Gomes da Silva araujo.anaclara@gmail.com