

 Processi SW

Anno accademico 2010/11
Ingegneria del Software mod. A

Tullio Vardanega, tullio.vardanega@math.unipd.it

Corso di Laurea in Informatica, Università di Padova 1/34

 Processi Software
Parole chiave – 3

- ❑ **Ciclo di vita**
 - Gli stati che il prodotto assume dal suo concepimento al ritiro
- ❑ **Processi di ciclo di vita**
 - Stabiliscono ciò che occorre fare durante il ciclo di vita di un prodotto SW
 - Glossario ISO 9001: i processi consumano *risorse* e generano *prodotti*
- ❑ **Modelli di ciclo di vita**
 - Descrivono come i processi si relazionano tra loro nel tempo
 - Con quale flusso informativo e con quale logica di controllo
 - Base concettuale sulla quale pianificare, organizzare, eseguire e controllare lo svolgimento delle attività necessarie

Corso di Laurea in Informatica, Università di Padova 2/34

 Processi Software
Modelli di ciclo di vita

- ❑ **Parliamo di “modelli” al plurale**
 - Perché esistono diverse varianti di ciclo di vita
 - Perché esistono diverse modalità di attraversamento di un medesimo ciclo di vita
 - Dunque diversi tipi e istanze di processi in atto in esso
- ❑ **Modelli significativi**
 - Sequenziale o a cascata (*waterfall*)
 - Incrementale
 - A evoluzioni successive
 - Spirale (*spiral*)
 - Agile, ...

Corso di Laurea in Informatica, Università di Padova 3/34

 Processi Software
Parole chiave – 4

- ❑ **Iterazione**
 - Procedere per iterazioni successive significa operare raffinamenti e rivisitazioni
- ❑ **Incremento**
 - Procedere per incrementi significa aggiungere a un impianto base
- ❑ **Prototipo**
 - Servono per provare e scegliere soluzioni
 - Possono essere “usa e getta” (nel caso delle iterazioni) oppure fornire elementi di incremento (*baseline*)
- ❑ **Riuso**
 - Occasionale (opportunistico) a basso costo ma scarso impatto
 - Sistemico (per progetto, per prodotto, per azienda) a maggior costo ma maggior impatto

Corso di Laurea in Informatica, Università di Padova 4/34

 Processi Software
Parole chiave – 5

- ❑ **Tutto ciò che è oggetto di manutenzione ha una storia**
 - Che va gestita con controllo di versione
- ❑ **Se un insieme è composto di parti quali esse sono e il modo in cui essere stanno insieme è detto configurazione**
 - Un sistema non monolitico va gestito con controllo di configurazione

Corso di Laurea in Informatica, Università di Padova 5/34

 Processi Software
Il concetto di processo

- ❑ **Un processo è un insieme di attività correlate che trasformano ingressi in uscite secondo regole date consumando risorse nel farlo (ISO 9000)**

Corso di Laurea in Informatica, Università di Padova 6/34

Processi Software

Standard di processo

- Gli standard di processo si dividono in
 - Generali
 - ISO/IEC 12207:1995 : modello di riferimento
 - ...
 - Settoriali: generici ma solo all'interno di uno specifico dominio applicativo
 - IEC 880 : settore nucleare
 - RTCA DO-178B : settore aeronautico
 - ECSS : settore spaziale
 - ...

Corso di Laurea in Informatica, Università di Padova 7/34

Processi Software

Genesi ed evoluzione degli standard

- Iniziativa del committente
 - Per facilitare le attività di controllo, collaudo e accettazione
 - Prime applicazioni in USA, durante la II Guerra Mondiale
- DoD Mil 105A (1950)
 - Razionalizzazione delle esperienze di approvvigionamento belliche
 - Processo formale di collaudo e accettazione
 - "Acceptable Quality Level" misurabile tramite prove

Corso di Laurea in Informatica, Università di Padova 8/34

Processi Software

Tendenze

- Lo standard come modello di azione
 - Definizione e imposizione di procedure
 - P.es. gli standard PSS ESA dei primi anni '90
 - Definizione e proposizione di processi da specializzare
 - P.es. ISO/IEC 12207 di fine anni '90
- Lo standard come modello di valutazione
 - Modelli più generali, per coprire contesti diversi
 - Identificazione di "best practice"
 - CMM, SPICE, ISO/IEC TR 15504

Ne riparleremo

Corso di Laurea in Informatica, Università di Padova 9/34

Processi Software

ISO/IEC 12207 – 1

- Il modello più noto e riferito
 - Ma ne esistono altri
- Modello ad alto livello
 - Identifica i processi dello sviluppo software
 - Descrive i processi in termini di attività e compiti elementari
 - Struttura modulare che richiede specializzazione
 - Specifica le responsabilità sui processi
 - Identifica i prodotti dei processi

Corso di Laurea in Informatica, Università di Padova 11/34

Processi *Software*

Processi primari

- Acquisizione**
 - Gestione dei propri sotto-fornitori
- Fornitura**
 - Gestione dei rapporti con il cliente
- Sviluppo**
- Gestione operativa (utilizzo)**
 - Installazione ed erogazione dei prodotti e/o servizi
- Manutenzione**

Corso di Laurea in Informatica, Università di Padova 13/34

Processi *Software*

Processi di supporto

- Documentazione del prodotto
- Accertamento della qualità
- Gestione delle versioni e delle configurazioni
- Verifica
- Validazione } Qualifica
- Revisioni congiunte con il cliente
- Verifiche ispettive interne
- Risoluzione dei problemi

Corso di Laurea in Informatica, Università di Padova 14/34

Processi *Software*

Processi organizzativi

- Gestione dei processi
- Gestione delle infrastrutture
- Miglioramento del processo
- Formazione del personale

Corso di Laurea in Informatica, Università di Padova 15/34

Processi *Software*

Processi, attività, compiti – 1

© 2007 The MITRE Corporation. All rights reserved.

Corso di Laurea in Informatica, Università di Padova 16/34

Processi *Software*

Processi, attività, compiti – 2

- I processi sono tra loro relazionati in modo chiaro e distinto
 - Caratteristica di modularità
- Le attività e i compiti al loro interno sono ben definite/i e correlate/i tra di loro
 - Caratteristica di coesione

Classe	Processi	Attività	Compiti
Primari	5	35	135
Di supporto	8	25	70
Organizzativi	4	14	27
Totali	17	74	232

Inventario alla versione del 1995

Corso di Laurea in Informatica, Università di Padova 17/34

Processi *Software*

Alcune attività di processo

- 5.3 Sviluppo SW**
 - 5.3.1 Istanziamento del processo
 - 5.3.2 Analisi dei requisiti del sistema
 - 5.3.3 Progettazione architetturale del sistema
 - 5.3.4 Analisi dei requisiti del *software*
 - 5.3.5 Progettazione architetturale del *software*
 - 5.3.6 Progettazione di dettaglio del *software*
 - 5.3.7 Codifica e prova dei componenti *software*
 - 5.3.8 Integrazione dei componenti *software*
 - 5.3.9 Collaudo del *software*
 - 5.3.10 Integrazione di sistema
 - 5.3.11 Collaudo del sistema

Corso di Laurea in Informatica, Università di Padova 18/34

Processi Software

Alcuni compiti (task) – 1

- ❑ **Codifica e prova dei componenti** (5.3.7.)
 - Definire procedure e dati di prova (5.3.7.1.)
 - Eseguire e documentare le prove (5.3.7.2.)
 - Aggiornare documentazione e pianificare prove d'integrazione (5.3.7.4.)
 - Valutare l'esito delle prove (5.3.7.5.)
- ❑ **Integrazione dei componenti** (5.3.8.)
 - Definire il piano di integrazione (5.3.8.1.)
 - Eseguire e documentare le prove (5.3.8.2.)
 - Aggiornare documentazione e pianificare prove di collaudo (5.3.8.4.)
 - Valutare l'esito delle prove (5.3.8.5.)

Corso di Laurea in Informatica, Università di Padova 19/34

Processi Software

Alcuni compiti (task) – 2

- ❑ **Collaudo del software** (5.3.9.)
 - Eseguire e documentare il collaudo (5.3.9.1.)
 - Valutare l'esito del collaudo (5.3.9.3.)
- ❑ **Integrazione del sistema** (5.3.10.)
 - Eseguire e documentare le prove (5.3.10.1.)
 - Aggiornare documentazione e pianificare prove di collaudo (5.3.10.2.)
 - Valutare l'esito delle prove (5.3.10.3.)
- ❑ **Collaudo del sistema** (5.3.11.)
 - Eseguire e documentare il collaudo (5.3.11.1.)
 - Valutare l'esito del collaudo (5.3.11.2.)

Corso di Laurea in Informatica, Università di Padova 20/34

Processi Software

Relazione tra attività e tecniche

- ❑ Le tecniche sono "ricette" per svolgere determinati compiti
- ❑ Vincoli o criteri di sviluppo comportano restrizioni sui gradi di libertà disponibili nello svolgimento
 - Esempio: l'obiettivo di realizzare un sistemi aperti (*open*) pone vincoli su come potrà essere la progettazione

© 2007 The MITRE Corporation. All rights reserved.

Corso di Laurea in Informatica, Università di Padova 21/34

Processi Software

ISO/IEC 15288: livello sistema

Corso di Laurea in Informatica, Università di Padova 22/34

The Life Cycle Processes of 12207:2008

Source: Jim Moore, MITRE Corporation Page 11

Corso di Laurea in Informatica, Università di Padova 23/34

Source: Jim Moore, MITRE Corporation Page 11

Corso di Laurea in Informatica, Università di Padova 24/34

Processi Software

Organizzazione per processi

La buona organizzazione di un'azienda si basa sul riconoscimento dei propri processi, la loro adozione consapevole ed efficace e il loro supporto efficiente

Processo di progetto Utilizzano specifiche istanze di processi definiti
 Processo standard Regolano il rapporto produttivo tra i vari settori
 Processo definito
 Settore aziendale

Corso di Laurea in Informatica, Università di Padova 25/34

Processi Software

Processi, aziende, progetti

Processo standard

- Riferimento di base generico
- Condiviso tra aziende diverse nello stesso dominio applicativo

Processo definito

- Specializzazione di processo standard
- Per adattarlo alle specifiche esigenze e caratteristiche aziendali

Processo di progetto

- Istanziamento di processi definiti
- Utilizzano risorse aziendali per raggiungere obiettivi prefissati e limitati nel tempo (progetti)

Corso di Laurea in Informatica, Università di Padova 26/34

Processi Software

Processi definiti

Processi specializzati per azienda

- Chiari, stabili, documentati
- Indipendenti dal ciclo di vita adottato
 - A cascata, incrementale, evolutivo
- Indipendenti dalle tecnologie
- Indipendenti dal dominio applicativo
- Indipendenti dalla documentazione richiesta

Corso di Laurea in Informatica, Università di Padova 27/34

Processi Software

Processi di progetto

Processi specializzati per progetto

- Ben pianificati
- Chiare scelte di specializzazione
 - Definire lo scenario di applicazione
 - Definire attività e compiti aggiuntivi o specifici
 - Organizzare le relazioni tra i processi specializzati
- Massima attenzione nel condurre il progetto
 - La prima volta il progetto è "pilota"
- Valutazione critica dell'esito
 - Formalizzare e istituzionalizzare le parti che hanno ben operato

Corso di Laurea in Informatica, Università di Padova 28/34

Processi Software

Specializzazione di processi

Fattori di specializzazione

- Dimensione del progetto
- Complessità del progetto
- Rischi identificati
 - Dominio applicativo
 - Tecnologie in uso
- Competenza ed esperienza delle risorse umane
- Fattori dipendenti dal contratto in essere

Corso di Laurea in Informatica, Università di Padova 29/34

Processi Software

Organizzazione di processo

La buona organizzazione interna dei processo si basa sul principio PDCA o del miglioramento continuo

- Idea di W.A. Shewhart promossa da W.E. Deming (~1950)
 - Essenzialmente un processo a ciclo chiuso
- Pianifica (*Plan*) : definire attività, scadenze, responsabilità
- Esegui (*Do*) : eseguire le attività secondo i piani
- Valuta (*Check*) : verificare internamente l'esito del processo e delle sue attività
- Agisci (*Act*) : applicare soluzioni correttive ai problemi identificati

Corso di Laurea in Informatica, Università di Padova 30/34

Processi Software

Processi e modelli di ciclo di vita

- ❑ La specifica dei processi non determina la scelta di un modello di ciclo di vita
- ❑ Il livello di coinvolgimento del cliente determina natura, funzione e sequenza dei processi di revisione necessari
- ❑ Quando il prodotto SW è parte di un sistema complesso, il modello di ciclo di vita a livello di sistema è spesso sequenziale

Corso di Laurea in Informatica, Università di Padova 32/34

Processi Software

Fattori critici – 1

- ❑ Fattori che influenzano la scelta del modello di ciclo di vita
 - Politica di acquisizione e di sviluppo adottata a livello sistema
 - Versione unica / multipla
 - Dipendenze richieste / attese da altre componenti
 - Natura, funzione e sequenza dei processi di revisione richiesti
 - Revisioni interne / esterne | bloccanti / non bloccanti

Corso di Laurea in Informatica, Università di Padova 33/34

Processi Software

Fattori critici – 2

- ❑ La necessità di fornire evidenza di fattibilità
 - Sviluppi prototipali
 - Usa e getta / da mantenere / da evolvere
 - Studi e analisi preliminari
 - Precedenti / autorizzazione allo sviluppo
- ❑ L'evoluzione del sistema e dei suoi requisiti
 - Iterazioni multiple del processo di sviluppo
 - Esigenze di configurazione di sistema

Corso di Laurea in Informatica, Università di Padova 34/34