

Wykład 1

Inżynieria Oprogramowania

Wstęp do inżynierii oprogramowania.

Cykle rozwoju oprogramowania-
iteracyjno-rozwojowy cykl
oprogramowania

Autor: Zofia Kruczkiewicz

System Informacyjny = Techniczny SI

- zorganizowany zespół środków technicznych (komputerów, oprogramowania, urządzeń teletransmisyjnych itp.)
- służący do gromadzenia, przetwarzania i przesyłania informacji

I. Obszar inżynierii oprogramowania

Charakterystyka kryzysu oprogramowania:

1. Przekraczanie terminów

- 1.1. brak właściwych technik budowy oprogramowania
- 1.2. brak właściwych języków programowania umożliwiających specyfikacje oprogramowania i tworzenie kodu źródłowego
- 1.3. brak doświadczeń w tworzeniu zespołów specjalistów, zajmujących się tworzeniem programów
- 1.4. nieumiejętne kierowanie przedsięwzięciem programistycznym

2. Przerywanie prac z powodu utraty aktualności przez realizowany projekt

- 2.1. wydłużony czas tworzenia oprogramowania,
- 2.2. szybki rozwój sprzętu

3. Tworzenie programów niezgodnych z wymaganiami klienta

- 3.1. brak właściwego sposobu porozumiewania się klienta z zespołem informatyków
- 3.2. brak odpowiednich norm jakości oprogramowania
- 3.3. niska niezawodność sprzętu i oprogramowania

Źródła powstania **inżynierii oprogramowania** - działu informatyki:

- metody opanowania kryzysu oprogramowania, trwającego od połowy lat sześćdziesiątych
- tworzenie oprogramowania na skalę produkcyjną.

Inżynieria oprogramowania jest wiedzą techniczną, która zajmuje się:

- procesem wytwarzania (produkcją) oprogramowania i jakością tego procesu
- budową oprogramowania i jakością oprogramowania (czyli uzyskanego produktu)

II. Zagadnienia inżynierii oprogramowania

1. **Zarządzanie przedsiębiorstwem programistycznym** obejmujące:
 - 1.1. techniki planowania, szacowania kosztów, harmonogramowania i monitorowania
 - 1.2. sposoby przygotowania dokumentacji technicznej i użytkowej
 - 1.3. techniki pracy zespołowej
 - 1.4. określanie poziomu umiejętności specjalistów
 - 1.5. zastosowanie narzędzi CASE (*Computer Aided System Engineering*)

2. **Metody analizy, projektowania i implementacji (programowania)**

3. Pomiar oprogramowania

3.1. Wyznaczanie i badanie atrybutów wewnętrznych oprogramowania obejmujących właściwości struktury oprogramowania \Rightarrow metryki oprogramowania

3.2. Wyznaczanie i badanie atrybutów zewnętrznych oprogramowania:

3.2.1. jakości oprogramowania, obejmującej:

- » niezawodność (testowalność)
- » konserwowalność
- » zrozumiałość
- » wieloużywalność
- » stopień osiągniętej abstrakcji

3.2.2. funkcjonalności

3.3.3. kosztu

4. Kształtowanie jakości oprogramowania:

4.1. sposoby poprawy niezawodności, konserwowalności, wieloużywalności, zrozumiałości, stopnia osiągniętej abstrakcji

4.2. sposoby testowania i walidacji systemów

4.3. badanie zależności między atrybutami wewnętrznymi i jakością oprogramowania (wyrażoną za pomocą atrybutów zewnętrznych oprogramowania)

5. Rozwój środowisk i narzędzi programistycznych

Warstwy aplikacji (Java EE)*

Pięciowarstwowy model logicznego rozdzielania zadań (wg. D.Alur, J.Crupi, D. Malks, Core J2EE. Wzorce projektowe.)

III. Modele procesu wytwarzania oprogramowania - czyli modele cyklu życia oprogramowania

Tworzenie systemu informacyjnego jest powiązane z:

- budową oprogramowania: **co i jak wykonać?**
- zarządzaniem procesem tworzenia oprogramowania: **kiedy wykonać?**
- wdrażaniem oprogramowania

Modelowanie struktury i dynamiki systemu (diagramy UML)	Implementacja struktury i dynamiki systemu generowanie kodu UML) (diagramy,	
<i>co należy wykonać?</i>	<i>jak należy wykonać?</i>	
<ul style="list-style-type: none"> • model przedsiębiorstwa • wymagania • analiza (model konceptualny) • testy modelu 	<ul style="list-style-type: none"> • projektowanie (model projektowy: architektura sprzętu i oprogramowania; dostęp użytkownika; przechowywanie danych) • testy projektu 	<ul style="list-style-type: none"> • programowanie (specyfikacja programu : deklaracje, definicje; dodatkowe struktury danych: struktury „pojemnikowe”, pliki, bazy danych) • testy oprogramowania • wdrażanie • testy wdrażania

Co i jak wykonać? - perspektywy projektowania obiektowych systemów informacyjnych

(wg Alan Shalloway, James R.Trott)

- **koncepcji** (model analizy)
(co obiekty powinny powinny robić?)
- **specyfikacji interfejsów** (model projektowy)
(jak używać obiektów?)
- **implementacji** (implementacja)
(w jaki sposób zaimplementować interfejs ?)
- **tworzenia i zarządzania obiektami** (implementacja)
(*obiekt A tworzy lub zarządza obiektem B*)
- **używania obiektów** (implementacja)
(*obiekt A tylko używa obiektu B;*
Niedozwolone jest, aby obiekt A używał i jednocześnie tworzył obiekty)

Metoda identyfikacji obiektów i klas

Związek między perspektywą specyfikacji, koncepcji i implementacji

Zunifikowany iteracyjno- przyrostowy proces tworzenia oprogramowania – kiedy?

Rola diagramów UML 2

- praca zespołowa
- pokonanie złożoności projektu
- formalne, precyzyjne prezentowanie projektu
- tworzenie wzorca projektu
- możliwość testowania oprogramowania we wczesnym stadium jego tworzenia

UML – język wspierający zunifikowany iteracyjno - przyrostowy proces tworzenia oprogramowania

Diagramy UML modelowania strukturalnego

- **Diagramy pakietów**
- **Diagramy klas**
- **Diagramy obiektów**
- **Diagramy mieszane**
- **Diagramy komponentów**
- **Diagramy wdrożenia**

Diagramy UML modelowania zachowania

- **Diagramy przypadków użycia**
- **Diagramy aktywności**
- **Diagramy stanów**
- **Diagramy komunikacji**
- **Diagramy sekwencji**
- **Diagramy czasu**
- **Diagramy interakcji**