Unità di apprendimento 6

Il software: dal linguaggio alla applicazione

Unità di apprendimento 6 Lezione 3

Tecniche e strumenti per lo sviluppo di un programma

In questa lezione impareremo:

- le diverse fasi della produzione del software
- che cos'è la programmazione strutturata
- quali sono gli strumenti per programmare
- in che cosa consiste la manutenzione del software

- La scrittura di un programma si conclude un la scrittura dell'algoritmo
- Questo è l'ultimo passo della progettazione dell'algoritmo che
 - è una operazione complessa
 - richiede l'esecuzione di più fasi.

- Una prima scomposizione individua i seguenti "momenti":
 - definizione e comprensione del problema (analisi del problema);
 - ricerca della soluzione (strategia risolutiva);
 - descrizione/elencazione delle operazioni da eseguire nel linguaggio "umano" o semiformale dell'algoritmo;
 - codifica in un linguaggio di programmazione.

- La fase di analisi è la più delicata e in essa possiamo sintetizzare le seguenti operazioni:
 - comprensione del problema;
 - modellizzazione del problema.
- Nella fase di analisi si individua cosa deve essere fatto


- La seconda fase prende anche il nome di progettazione
- Si cerca la strategia risolutiva, cioè come risolvere il problema
- Si individua l'"idea", il procedimento operativo, che permette di raggiungere la soluzione.

- Scrittura dell'algoritmo: l'algoritmo viene dapprima descritto in uno pseudolinguaggio o linguaggio di progetto.
- Il linguaggio di progetto è un linguaggio intermedio "che non esiste"
- Ogni programmatore lo personalizza in base alla propria esperienza maturata sul campo.

- L'ultima fase è la codifica vera e propria in un linguaggio di programmazione.
- Si traducono le istruzioni scritte nel linguaggio di progetto nella sintassi specifica del Pascal, del C, del Visual Basic o di qualunque altro linguaggio imperativo

- Importanza di una specifica formalizzazione delle tecniche di sviluppo e produzione del software
- Per molto tempo il programmatore utilizzava solo la personale esperienza e/o del consiglio di colleghi e altri programmatori.
- Nasce l'ingegneria del software

Per anni si è scritto il "codice spaghetti"


- 1. si è programmato male
- senza regole
- utilizzo indiscriminato della istruzione di GO TO
- la scrittura di programmi senza commenti
- poca documentazione
- 6. codifica "artigianale per tentativi"

- I primi passi dell'informatica teorica furono posti da Corrado Böhm
- Si dedicò allo studio delle tecniche per formalizzare la scrittura degli algoritmi
- Formulò con Giuseppe Jacopini uno tra i principali teoremi della programmazione strutturata.

- Anticipiamo il teorema fondamentale che riporta il loro nome:
- Ogni algoritmo può essere descritto utilizzando unicamente tre tipologie di istruzioni:
 - la sequenza
 - la selezione
 - l'iterazione

 Dimostrarono che l'uso del GOTO non è indispensabile per la scrittura di un programma.

10 IF A>B 20 THEN GOTO 80 30 <ramo ELSE> 40 GOTO 100 80 <ramo THEN> L'assenza di GOTO rende il codice più facile


- da analizzare
- da seguire
- eventualmente da
- modificare e integrare.

Gli ambienti di sviluppo

- Sono stati progettati e realizzati degli strumenti che lo coadiuvano durante la realizzazione dei programmi
- Possono essere suddivisi in:
 - IDE
 - Framework
 - SDK

Gli ambienti di sviluppo: IDE

 Gli ambienti IDE (Integrated Development Environment) sono software che aiutano i programmatori nella codifica di un programma che consistono in :


- un editor per la scrittura del sorgente
- un compilatore,
- un generatore automatico di codice
- un debugger.

Gli ambienti di sviluppo: IDE

- Alcuni IDE sono multilinguaggio:
 - Eclipse
 - NetBeans
 - Visual Studio
- Altri sono rivolti a uno specifico linguaggio di programmazione:
 - Delphi
 - Apple XCode

Framework

- I framework vengono usati per descrivere tutta la struttura operativa nella quale viene elaborato un programma.
- Un framework realizza applicazioni senza scrivere neanche una riga di codice.
- Tipici esempi di framework:
 - all'ambiente .NET di Microsoft
 - PHP Zend

Framework

- In essi si possono disegnare pagine web senza dover scrivere il programma sorgente.
- Un framework consente al programmatore di risparmiare tempo evitando la riscrittura di codice già steso in precedenza.
- Il termine inglese framework significa intelaiatura o struttura, che ne definisce infatti la funzione;
- Grazie ad esso al programmatore rimane solo la creazione del contenuto vero e proprio dell'applicazione.

SDK

- SDK (Software Development Kit) è un termine che può essere tradotto come pacchetto di sviluppo per applicazioni
- Indica un insieme di strumenti adatti allo sviluppo e alla documentazione del software.
- Possono essere anche molto sofisticati ma hanno tutti alcuni componenti comuni

SDK

- un compilatore
- le librerie standard chiamate API (Application Programming Interface)
- la documentazione sul linguaggio di programmazione
- le informazioni sulle licenze da utilizzare per distribuire programmi creati con l'SDK


Il ciclo di vita del software

- Il programma che abbiamo scritto generalmente fa parte di un prodotto software, chiamato pacchetto software
- E' costituito da un insieme di programmi che possono essere collegati tra loro
- Oppure può anche essere una singola applicazione che condivide un database o altre risorse hardware o software.

Il ciclo di vita del software

- L'ingegneria del software ha indicato con ciclo di vita del software l'insieme di tutte le attività connesse alla produzione di un programma
- Le ha indicate secondo un modello a cascata.
- Nel modello a cascata (waterfall) ogni singola attività viene completata prima del passaggio alla successiva.

Il ciclo di vita del software


- Pianificazione del sistema
- In questa fase il programmatore identifica gli obiettivi che il software deve raggiungere.
- Si tratta di individuare le parti del sistema da realizzare con il software

- Analisi
- Stabilisce
 - le caratteristiche dell'applicazione informatica,
 - delineandone gli aspetti di interfacciamento, di prestazione e di funzionalità;
- si decide che cosa il progetto dovrebbe realizzare, senza alcun riferimento diretto a come il programma realizzerà i suoi obiettivi.

 Una analisi errata e/o incompleta porta al fallimento del progetto.


Quello che ha chiesto il cliente


Quello che ha capito l'analista


Come è stato tradotto in fase di progetto


Prototipo costruito in fase di realizzazione


Modifiche apportate in fase di test e debug


Esigenza reale che aveva il cliente

- Progettazione
- Si individuano i seguenti due obiettivi:
 - si sviluppa un piano di realizzazione del sistema, che comprende e descrive le diverse modalità operative da effettuare;
 - si individuano le strutture dati e archivi necessari alla soluzione del problema.

- Codifica (realizzazione)
- S scrive e si compila il codice sorgente eseguendo la vera e propria codifica delle istruzioni in linguaggio di programmazione.
 - si traducono in un programma le informazioni fornite dalla formalizzazione;
 - il programma viene elaborato automaticamente per produrre il codice che l'esecutore è in grado di interpretare: il linguaggio macchina.

- Test e debug
- Hanno come obiettivo quello di verificare l'assenza di errori
 - la fase di test verifica la correttezza dei risultati dell'elaborazione su un campione di dati di prova;
 - l'eventuale presenza di errori innesca la fase di debug, cioè la ricerca dell'istruzione (o segmento di codice) errata per procedere alla sua correzione e all'eliminazione del "baco".

- Installazione, verifica e collaudo
- L'installazione si intende la consegna del software al cliente e l'installazione fisica del programma sul sistema del cliente stesso;
- La verifica viene effettuata dagli utenti del programma e consiste nell'accertare che il software sia corretto rispetto alle specifiche
- Il collaudo accerta che, eseguendo prove con dati reali, il programma funzioni correttamente.

- Manutenzione
- È la fase permanente di supporto al sistema dopo la consegna all'utente.
- Riguarda in particolare:
 - l'aspetto correttivo
 - l'aspetto adattativo
 - l'aspetto migliorativo

ABBIAMO IMPARATO CHE...

- La scrittura dell'algoritmo è l'ultimo passo della progettazione dell'algoritmo che è una operazione complessa che richiede l'esecuzione di più fasi:
 - definizione e comprensione del problema (analisi del problema);
 - ricerca della soluzione (strategia risolutiva);
 - descrizione/elencazione delle operazioni da eseguire nel linguaggio "umano" o semiformale dell'algoritmo;
 - codifica in un linguaggio di programmazione.
- Böhm e Jacopini formularono il principale teorema della programmazione strutturata: "ogni algoritmo può essere descritto utilizzando unicamente tre tipologie di istruzioni: la sequenza, la selezione e l'iterazione.
- L'ingegneria del software ha indicato con ciclo di vita del software l'insieme di tutte le attività connesse alla produzione di un programma e le ha indicate come segue, secondo un modello a cascata (o modello waterfall).
- Secondo il modello di sviluppo a cascata, il processo di realizzazione di un'applicazione informatica è scomposto in una sequenza di fasi successive:
 - pianificazione del sistema
 - analisi
 - progettazione
 - codifica (realizzazione)
 - test e debug
 - installazione, verifica e collaudo
 - manutenzione

ABBIAMO IMPARATO CHE...

- Il software ha sempre bisogno di modifiche per un insieme di cause:
 - innovazione tecnologica e quindi necessità di upgrade al nuovo hardware;
 - modifiche legislative e/o nuove procedure contabili;
 - aumento delle esigenze (in termini di maggiori prestazioni richieste dall'utente);
 - nuovi fabbisogni (reali e/o presunti) individuati dall'utente;
 - adempimenti fiscali e/o richieste della Pubblica amministrazione;
 - » necessità di collegamento/integrazione con nuovi sistemi informatizzati;
 - semplice desiderio di innovazione.