

Verifica e validazione

Verifica e validazione

IS 2001-5
Corso di Ingegneria del Software

V. Ambriola, G.A. Cignoni,
C. Montangero, L. Semini

Con aggiornamenti di: T. Vardanega (UniPD)

Dipartimento di Informatica, Università di Pisa

1/26

Verifica e validazione

Contenuti

- Concetti e terminologia
- Verifica, validazione, integrazione e collaudo
- Verifica statica
- *Inspection e walkthrough*
- Verifica e validazione di qualità

Dipartimento di Informatica, Università di Pisa

2/26

Verifica e validazione

Verifica e validazione

- Attività necessarie
 - Accertare che il processo non abbia introdotto difetti nel prodotto
 - Accertare che il prodotto realizzato sia quello atteso

validazione

verifica

Dipartimento di Informatica, Università di Pisa

3/26

Verifica e validazione

Verifica e validazione

Dipartimento di Informatica, Università di Pisa

4/26

Verifica e validazione

Guasti, difetti, malfunzionamenti

- Guasto \longrightarrow *Fault*
 - Atto od omissione, possibile causa (anche umana) di comportamento fuori norma programmatore distratto
 - Può non avere effetto
- Errore o Difetto \longrightarrow *Error*
 - Stato erroneo di sistema introdotto da un guasto dato erroneo in una procedura
 - Può restare latente, va eliminato
- Malfunzionamento \longrightarrow *Failure*
 - Effetto di un errore, risulta in deviazione da specifica emissione di un valore sbagliato
 - Può causare danni rilevanti

Dipartimento di Informatica, Università di Pisa

5/26

Verifica e validazione

Verifiche statiche e dinamiche

- Verifiche statiche
 - Non comportano esecuzione del codice
 - Usate prevalentemente per attività di verifica
 - Effettuate sulle componenti (non sul sistema)
- Verifiche dinamiche (*prove* \leftrightarrow *test*)
 - Comportano esecuzione del codice
 - Usate per attività di verifica e/o di validazione
 - Effettuate sulle componenti e/o sul sistema

Dipartimento di Informatica, Università di Pisa

6/26

Verifica e validazione

 Verifica e validazione

Ambiente di prova

- Ripetibilità della prova
 - Ambiente definito (*hardware*, condizioni, ...)
 - Casi di prova definiti (ingressi e comportamenti attesi)
 - Procedure definite
- Strumenti
 - *Driver* componente attiva fittizia per pilotare un modulo
 - *Stub* componente passiva fittizia per simulare un modulo
- Registrazione ed analisi dei dati di prova

Dipartimento di Informatica, Università di Pisa 7/26

 Verifica e validazione

Verifiche sulle componenti

- Approcci possibili
 - **Statico**
 - Dal controllo di routine (*desk-check*) all'ispezione
 - **Dinamico**
 - Con realizzazione di *driver* e *stub*
- Responsabilità
 - Del programmatore stesso (non pianificata)
 - Con l'intervento di una controparte (pianificata)
 - Esempio: verifica dinamica non pianificata + verifica statica pianificata
 - Il *debugging* è responsabilità specifica del programmatore

Dipartimento di Informatica, Università di Pisa 8/26

 Verifica e validazione

Integrazione

- Costruzione e verifica del sistema
 - Componenti realizzate in parallelo
 - Componenti realizzate e verificate indipendentemente
 - In condizioni ottime, l'integrazione è priva di problemi
- Problemi
 - Errori nella realizzazione delle componenti
 - Modifica delle interfacce o cambiamenti nei requisiti
 - Riuso di componenti dal comportamento oscuro o inadatto
 - Integrazione con altre applicazioni non ben conosciute

Dipartimento di Informatica, Università di Pisa 9/26

 Verifica e validazione

Collaudo

- Validazione del sistema
 - Attività svolta dal fornitore
 - Attività svolta dal committente
 - Su casi di prova definiti nel contratto
- Valore contrattuale
 - Il collaudo è un'attività formale
 - Al collaudo segue il rilascio del sistema
 - Conclusione della commessa (a meno di servizi e garanzie)

Qualifica
↓
α test o pre-collaudo
β test o collaudo

Dipartimento di Informatica, Università di Pisa 10/26

 Verifica e validazione

Verifica statica

- Verifica senza esecuzione del codice
- Metodi manuali
 - Basati sulla lettura del codice (*desk check*)
 - Più frequentemente usati, ma di scarsa efficacia per sistemi di elevata complessità
 - Più o meno formalmente documentati
- Metodi formali
 - Basati sulla prova assistita di proprietà del codice
 - La cui dimostrazione dinamica può essere eccessivamente onerosa
 - Verifica di equivalenza o generazione automatica

Dipartimento di Informatica, Università di Pisa 11/26

 Verifica e validazione

Metodi di lettura del codice

- Inspection e Walkthrough*
- Metodi pratici
 - Basati sulla lettura del codice
 - Efficacia dipendente dall'esperienza dei verificatori
 - Per organizzare le attività di verifica
 - Per documentare l'attività ed i suoi risultati
- Tra loro complementari

Dipartimento di Informatica, Università di Pisa 12/26

 Verifica e validazione

Inspection

- Obiettivi**
 - Rivelare la presenza di difetti
 - Eseguire una lettura mirata del codice
- Agenti**
 - Verificatori distinti e separati dai programmatori
- Strategia**
 - Focalizzare la ricerca su presupposti
 - *Error guessing*

Dipartimento di Informatica, Università di Pisa 13/26

 Verifica e validazione

Attività di ispezione

- Fase 1: pianificazione
- Fase 2: definizione della lista di controllo
- Fase 3: lettura del codice
- Fase 4: correzione dei difetti
- Documentazione (rapporto delle attività)

Dipartimento di Informatica, Università di Pisa 14/26

 Verifica e validazione

Walkthrough

- Obiettivo**
 - Rivelare la presenza di difetti
 - Eseguire una lettura critica del codice
 - A largo spettro
- Agenti**
 - Gruppi misti ispettori/sviluppatori, ma con ruoli ben distinti
- Strategia**
 - Percorrere il codice simulandone possibili esecuzioni

Dipartimento di Informatica, Università di Pisa 15/26

 Verifica e validazione

Attività di walkthrough

- Fase 1: pianificazione
- Fase 2: lettura del codice
- Fase 3: discussione
- Fase 4: correzione dei difetti
- Documentazione (rapporto delle attività)

Dipartimento di Informatica, Università di Pisa 16/26

 Verifica e validazione

Inspection contro walkthrough

- Affinità**
 - Controlli statici basati su *desk check*
 - Programmatori e verificatori su fronti contrapposti
 - Documentazione formale
- Differenze**
 - *Inspection* basato su (errori) presupposti
 - *Walkthrough* basato sull'esperienza
 - *Walkthrough* più collaborativo
 - *Inspection* più rapido

Dipartimento di Informatica, Università di Pisa 17/26

 Verifica e validazione

Verifica e validazione di qualità

- Evidenza di qualità**
 - A fronte di una metrica e di livelli definiti
 - Verificare (validare) per dare evidenza
 - Controllo (interno) ed accertamento (esterno) della qualità
- ISO/IEC 9126 come riferimento**
 - Quali strumenti per quali caratteristiche?
 - La qualità in uso è esclusa
 - 4 caratteristiche residue nella visione utente e 2 nella visione produttore

Dipartimento di Informatica, Università di Pisa 18/26

 Verifica e validazione

Funzionalità

- Dimostrabile tramite prove
- Verifica statica come attività preliminare
- Liste di controllo rispetto ai requisiti
 - Completezza ed economicità
 - Tutte e sole le funzionalità richieste
 - Interoperabilità
 - Compatibilità tra le soluzioni adottate
 - Sicurezza (delle soluzioni adottate)
 - Aderenza alle norme ed alle prescrizioni
- Prove per accuratezza

Dipartimento di Informatica, Università di Pisa 19/26

 Verifica e validazione

Affidabilità

- Dimostrabile tramite analisi e prove
- Verifica statica come attività preliminare
- Liste di controllo rispetto ai requisiti
 - Robustezza
 - Tolleranza ai guasti (*fault tolerance*)
 - Capacità di ripristino e recupero da errori
 - Aderenza alle prescrizioni
- Prove per maturità

Dipartimento di Informatica, Università di Pisa 20/26

 Verifica e validazione

Usabilità

- Le prove sono imprescindibili
- Verifica statica come attività complementare
- Liste di controllo rispetto ai manuali d'uso
 - Comprensibilità
 - Apprendibilità
 - Aderenza alle prescrizioni
- Questionari all'utenza (a seguito di prove)
 - Facilità d'uso
 - Piacevolezza d'uso

Dipartimento di Informatica, Università di Pisa 21/26

 Verifica e validazione

Efficienza

- Prove necessarie con la tecnologia attuale
- Verifica statica come attività preliminare
- Liste di controllo rispetto ai criteri realizzativi richiesti
 - Efficienza temporale
 - algoritmica
 - Efficienza spaziale
 - Uso delle risorse
- Miglioramento e confidenza
 - L'efficienza provata fornisce confidenza
 - La verifica statica non da confidenza (attualmente), ma indicazioni importanti per migliorare il codice

Dipartimento di Informatica, Università di Pisa 22/26

 Verifica e validazione

Manutenibilità

- Verifica statica come strumento ideale
- Liste di controllo rispetto alle norme di codifica
 - Analizzabilità
 - Modificabilità
 - Aderenza alle prescrizioni
- Liste di controllo rispetto all'insieme delle prove
 - Ripetibilità
 - Verificabilità
- Prove per la stabilità

Dipartimento di Informatica, Università di Pisa 23/26

 Verifica e validazione

Portabilità

- Verifica statica come strumento ideale
- Liste di controllo rispetto alle norme di codifica
 - Adattabilità
 - Aderenza alle prescrizioni
- Prove come strumento complementare
 - Facilità d'installazione
 - Compatibilità ambientale
 - Facilità di sostituzione

Dipartimento di Informatica, Università di Pisa 24/26

	Verifica e validazione
	Riepilogo
<ul style="list-style-type: none"><input type="checkbox"/> Concetti e terminologia<input type="checkbox"/> Verifica, validazione, integrazione e collaudo<input type="checkbox"/> Verifica statica<input type="checkbox"/> <i>Inspection e walkthrough</i><input type="checkbox"/> Verifica e validazione di qualità	
Dipartimento di Informatica, Università di Pisa	25/26

	Verifica e validazione
	Riferimenti
<ul style="list-style-type: none"><input type="checkbox"/> Standard for Software Component Testing, British Computer Society SIGIST, 1997<input type="checkbox"/> M.E. Fagan, <i>Advances in Software Inspection</i>, <i>IEEE Transaction on Software Engineering</i>, luglio 1986<input type="checkbox"/> G.A. Cignoni, P. De Risi, "Il test e la qualità del software", <i>Il Sole 24 Ore</i>, 1998	
Dipartimento di Informatica, Università di Pisa	26/26