Prof. Luiz A. Nascimento

Engenharia de Software

- › Qual a importância da Engenharia de Software?
- 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 desenvalvimento em equipe que envolvem várias

Engenharia de Software

- Por que para construir um software precisa 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.

Engenharia de Software 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.). Summerville Engenharia de Software > Existem tipos diferentes de software? • Um software pode ser classificado como: Básico Aplicativo Sistemas · Cientifico e de Engenharia Embutido Computador Pessoal Aplicações Web • Inteligência Artificial Comercial Engenharia de Software > Por que dizem que 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 mantemos um volume crescente de software existente;
Como administrar a crescente demanda por mais software.

· Como se desenvolve um software;

- O Software atualmente é mais importante e faz mais diferença na qualidade de um sistema do que o Hardware (Era da Informação).
 - · completeza da informação
 - usabilidade
 - otimização
 - Interface para web
 - inteligência
 - funcionalidade
 - compatibilidade
 - suporte

Engenharia de 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."

Engenharia de Software

- Equipe básica de desenvolvimento:
- O Engenheiro de software é responsável por todas as diretrizes do projeto e desenvolvimento de sistemas de software.
- O 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.

Engenharia de Software Ensino no desenvolvimento de Software Escolas ensinam a criar pequenos programas Não há tempo para ensinar (horas aula) · Abordam tarefas faceis de executar Mais fácil de aprender É difícil ensinar sofwares complexos Não há tempo disponível · Dificuldade em aprender · Necessita trabalho supervisionado em grupo Pessoas aprendem na prática nas empresas (+- 1 ano) Engenharia de Software 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. Introdução à Engenharia de Software Péquenos Programas x Programas Complexos Pequenos programas são relativamente faceis 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

Programação	Engenharia
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

Engenharia de Software 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).

Engenharia de Software

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.

Engenharia 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

Engenharia de Software

Mitos dos softwares - Visão cliente

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

-		

Mītos dos softwares - Visão 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.

Engenharia de Software

- 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 definido por humanos

• Ex. Casas em uma favela ou plantas na floresta


Sistema com projeto definido por humanos

Ex. Conjunto residencial ou plantas na fazenda.


Engenharia de Software


Usuários

- 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

Desenvolvedor

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


Modelo clássico de desenvolvimento de Software -Modelo Cascata Modelo Cascata - Vantagens > Desacoplamento da equipe > Fases do produto bem definida > Melhor visão geral do processo

Modelo Cascata - Desvantagens

- > Não trabalha em paralelo
- > Etapas complexas
- > Dificuldade de retrabalho
- Pouca interação com o usuário
- > Dificuldade da declaração de todas as exigências pelo cliente
- ≥ Pouca paciência do cliente