

3. Ciclo di Vita e Processi di Sviluppo come posso procedere nello sviluppo?

Andrea Polini

Ingegneria del Software
Corso di Laurea in Informatica

Sommario

- 1 Il ciclo di vita del software
- 2 Processi di Sviluppo Software
- 3 Computer-Aided Software Engineering

Sommario

- 1 Il ciclo di vita del software
- 2 Processi di Sviluppo Software
- 3 Computer-Aided Software Engineering

Process Activities

Tipicamente i differenti processi software si distinguono in base alla organizzazione delle differenti fasi dello sviluppo:

- Software Specification
- Software Design and Implementation
- Software Validation
- Software Evolution

Software Specification

- Capire cosa il sistema deve fare
- Quali sono i vincoli a cui il sistema deve sottostare
- Differenti tipi di specifica
 - Rivolta al customer
 - Rivolta allo sviluppatore

Software Specification

...continua

Ingegneria dei requisiti prevede quattro fasi principali:

- Studio di fattibilità
- Elicitazione dei requisiti ed analisi
- Specifica dei Requisiti
- Validazione dei Requisiti

Software Design and Implementation

Derivare una descrizione:

- del software che deve essere sviluppato e della sua architettura
- dei dati che devono essere scambiati
- componenti facenti parte del sistema
- interfacce tra i vari elementi del sistema
- algoritmi utilizzati

Software Design and Implementation

Differenti processi postpongono le varie fasi verso l'implementazione o verso il design

Approcci al design

- Metodologie agili tendono a ridurre i modelli sviluppati nelle fasi
- Metodi strutturati tendono a sviluppare molti modelli usando notazioni grafiche(i.e. UML)

Software Design and Implementation

...continua

Tipici modelli in approcci strutturati:

- Modello ad oggetti
- Modello di sequenze
- Modello a transizione degli stati
- Modello strutturale
- Modello del flusso dei dati

Debugging è fa parte delle attività di design ed implementation.

Testing vs. Debugging?

Software Validation

Obiettivo è verificare che il sistema soddisfa i requisiti Tecniche utilizzabili:

- Ispezione del codice
- Testing

Tipicamente testing strutturato su più fasi:

- Testing di componente o di unità
- Testing di integrazione
- Testing di sistema
- Testing di Accettazione (alpha testing)
- Beta testing

Software Evolution

Riguarda le attività che sono messe in atto sul software già rilasciato.

Tipi di evoluzione:

- correttivo
- adattivo
- perfettivo

Sommario

- 1 Il ciclo di vita del software
- 2 Processi di Sviluppo Software**
- 3 Computer-Aided Software Engineering

Modelli di Processo

Nessuna soluzione generale!!

Principali modelli di processo discussi (Attenzione! sono solo categorie):

- waterfall
- Sviluppo Evolutivo
- Component-based Software Engineering
- Sviluppo in camera sterile (cleanroom development, B method, Model Driven Development)

Nella realtà spesso processi utilizzati sono una commistione dei diversi modelli

Processo a Cascata

- Le attività costituenti il processo sono eseguite sequenzialmente.
- terminata un'attività questa non viene ulteriormente riconsiderata nelle fasi successive. Sovrapposizione dei vari team per passaggio di informazioni.

Conseguenze principali:

- I requisiti vengono fissati ad un certo punto e mai più modificati
- Prematura decisione sui requisiti rende il processo “sordo” alle successive richieste di adattamento dei requisiti da parte del cliente.
- Processo fortemente documentato (document driven).

Visibilità alta o bassa? Timeliness? Produttività?

Quando applicarlo?

Processo Evolutivo

Il prodotto viene sviluppato tramite incrementi successivi.

- Sviluppo Esplorativo
- Throaway Prototyping

Conseguenze principali:

- Il sistema tende ad essere poco strutturato (a causa dei continui cambiamenti)
- Induce probabili difficoltà in fasi di mantenimento.

Visibilità alta o bassa? Timeliness? Produttività?

Quando applicarlo?

“Do it twice” - *Baker*

Component based software engineering

generalità

Aumento nella complessità dei sistemi implica forte spinta al riuso (interno e non - COTS)

Obiettivo di CBSE: implementare un sistema come integrazione di componenti preconfezionati.

Un po' di storia ...

- Conferenza di Garmisch 1968
- primi modelli a componenti OLE-X (anni ottanta)
- oggi ...
 - Modelli di componenti Desktop (COM, Bonomo ...)
 - Modelli di componenti distribuiti (CCM, EJB, ...)

Component based Software Engineering

Modelli di componenti

Definiscono una piattaforma di supporto al riuso ed una serie di regole per:

- interfacce da definire
- meccanismi di interazione tra componenti
- impacchettare il componente

Component based Software Engineering

Processo di sviluppo

Non si sono ancora evidenziati processi di sviluppo condivisi in questo ambito.

Principali differenze comunque si avranno con introduzione di nuove fasi nello sviluppo e nuove iterazioni.

- Component provisioning
- Requirements adaptation
- Design orientato al riuso
- Sviluppo orientato all'integrazione ed adattamento.

Component based Software Engineering

Conseguenze

Visibilità alta o bassa? Timeliness? Produttività?

Quando applicarlo?

Approccio profondamente differente allo sviluppo. Introduzione all'interno di un'organizzazione richiede training e persone con forti doti di astrazione.

Capacità di sviluppare sistemi complessi in minor tempo. Riduce il rischio dello sviluppo. Tendenzialmente il prodotto finale dovrebbe essere "migliore".

Processi Iterativi

Cercano di fondere i processi evolutivi e a cascata cercando di mantenerne le qualità positive rimuovendo quelle negative.

Basati sul concetto di iterazione:

- Rilascio incrementale
- sviluppo a spirale

Rilascio incrementale

- Processo procede con tanti mini “waterfall” in sequenza.
- Ad ogni iterazione viene rilasciato un sistema funzionante che potrà essere utilizzato dal cliente.
- Si pianificano iterazioni successive introducendo via via nuove funzionalità.
- Una volta attivata un’iterazione deve essere terminata senza interferenze
- Ogni iterazione dovrebbe tendere ad aumentare il sistema di una porzione gestibile (20.000 LOC?)

Sviluppo a Spirale

Proposto da Boehm nel 1988 introduce gestione del rischio nella pianificazione delle varie iterazioni.

Rappresentabile su un piano tramite una spirale dove ogni quadrante consiste di attività volte a:

- Specificare gli obiettivi dell'iterazione ed identificazione dei rischi
- Valutare il rischio e definire tecniche per la sua gestione
- Procedere allo sviluppo ed alla validazione
- Pianificazione, si procede a valutare la necessità di un'ulteriore iterazione.

Processi Iterativi

Visibilità alta o bassa? Timeliness? Produttività?

Quando applicarlo?

Sommario

- 1 Il ciclo di vita del software
- 2 Processi di Sviluppo Software
- 3 Computer-Aided Software Engineering**

CASE

Ingegneria del software si occupa anche di sviluppare strumenti di supporto alle varie attività.

Sempre più basati su potenti interfacce grafiche possono essere classificati in:

- Tools: si rivolgono a specifici task
- Workbench: si riferiscono a specifiche attività
- Environments: supportano buona parte del processo.