

Corso di Laurea in Informatica - Ingegneria del Software 2 1


Riepilogo

Docente: Tullio Vardanega
tullio.vardanega@math.unipd.it

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 2


Riepilogo dei contenuti del corso

- ◆ Ricapiteremo il percorso didattico svolto nel corso, richiamando l'essenza del contenuto di ciascuna lezione
- ◆ Abbiamo affrontato un percorso attraverso le problematiche principali dei processi di sviluppo e quelli di supporto ad esso
 - ◆ A margine e complemento del progetto didattico

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 3


Lezione 1

- ◆ Progetto didattico suddiviso in fasi, cadenzate da revisioni interne od esterne
 - ◆ La revisione come *confine* tra due fasi successive
 - ◆ La sequenza di revisioni concordata *non determina* il modello di sviluppo adottato internamente
- ◆ 3 fasi fondamentali, ciascuna associata ad un particolare stato di maturazione del prodotto
 - ◆ Ingegneria dei requisiti
 - ◆ Ingegneria di progetto
 - ◆ Qualifica

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 4


Lezione 2/a

- ◆ Vari modelli di ciclo di vita del software
 - ◆ Modello come *riferimento concettuale* per la definizione e la pianificazione degli obiettivi delle attività richieste
 - ◆ La scelta del modello dovrebbe riflettere le caratteristiche del progetto
 - ◆ Il modello sequenziale è più rigoroso ed adatto a progetti di elevata complessità realizzativa
 - ◆ Il modello prototipale è meno rigoroso ma agevola la comprensione di specifiche incerte

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 5


Lezione 2/b

- ◆ Il ciclo vitale del software sottende un insieme di processi
 - ◆ Il modello adottato ne sancisce il flusso e la relazione
 - ◆ Il modello non determina la scelta dei processi
- ◆ Svariate categorie di standard di processo
 - ◆ Un processo produce prodotti consumando risorse [ISO 9001]
 - ◆ ISO/IEC 12207 riconosce e codifica 4 categorie di processi
 - ◆ Primari, di supporto, organizzativi, di adattamento

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 6


Lezione 2/c

- ◆ Una organizzazione viene completamente definita dall'insieme dei suoi processi
- ◆ La logica interna di un processo dovrebbe dotarsi di un ciclo PDCA
 - ◆ Prima pianifica (P) cosa occorre fare
 - ◆ Poi esegui (D) ciò che hai pianificato
 - ◆ Poi verifica (C) il prodotto dell'esecuzione
 - ◆ Infine apporta le modifiche necessarie a migliorare prodotto e processo (A)

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 7


Seminario: ISO/IEC 12207

- ◆ Secondo la visione IEEE/EIA
- ◆ L'ingegneria del software comporta l'adozione di un approccio sistematico, disciplinato e quantificabile
- ◆ L'origine del termine *ingegneria del software* e la grande varietà di standard
- ◆ Come originano gli standard
- ◆ Processi → attività → azioni (procedure)
 - ◆ Ciascuna con *responsabilità* ben individuate

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 8


Lezione 3

- ◆ Il processo di ingegneria dei requisiti consta di 3 attività principali
 - ◆ Analisi dei bisogni
 - ◆ Rispetto a soddisfaccibilità e verificabilità
 - ◆ *Attributi di prodotto e di processo*
 - ◆ Funzionali/non; espliciti/derivati; assegnati/scelti
 - ◆ Partizionamento in componenti realizzabili *in parallelo*
 - ◆ Attribuzione di requisiti a componenti
 - ◆ Disegno architeturale (specifica tecnica)

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 9


Lezione 4

- ◆ La relazione cliente-fornitore come la dinamica centrale di un progetto
 - ◆ Regolata dai processi primari di acquisizione e fornitura
- ◆ Il cliente non è necessariamente l'utente finale del prodotto
 - ◆ Il problema della manutenzione
- ◆ La realizzazione di un prodotto complesso può richiedere una complessa gerarchia di relazioni cliente-fornitore
 - ◆ Attribuzione di *ruoli e responsabilità*
 - ◆ *Relazione* tra processi

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 10


Lezione 5/a

- ◆ Complessità della pianificazione
 - ◆ Vi sono compiti (attività) *non partizionabili*, necessariamente sequenziali
 - ◆ Vi sono compiti ad elevata *intensità* di comunicazione e coordinamento
 - ◆ Vi sono attività con dipendenze *non riducibili*
 - ◆ Per esempio il test di sistema
 - ◆ Aggiungere risorse a progetto può ritardarne il completamento

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 11


Lezione 5/b

- ◆ Approccio al disegno software
 - ◆ Chiarire obiettivi, vincoli, alternative, per rappresentare il problema e le sue soluzioni
 - ◆ Verificare fattibilità e verificabilità della soluzione adottata
 - ◆ Sia sul piano tecnico che su quello economico
 - ◆ Bilanciamento tra astrazione ed incapsulazione, basso accoppiamento, elevata coesione
 - ◆ Un'astrazione che caratterizza *sufficientemente e completamente* l'entità data è anche *elementare* se un'ulteriore decomposizione non comporta benefici

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 12


Lezione 5/c

- ◆ Problematiche inerenti il disegno software
 - ◆ Grado di concorrenza interna
 - ◆ Controllo e gestione degli eventi
 - ◆ Gestione e trattamento degli errori e delle eccezioni
- ◆ Integrità concettuale dell'architettura
 - ◆ *Può* consentire più percorsi implementativi
 - ◆ *Non* nel caso di sistemi ad elevata criticità

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 13


Lezione 6

- ◆ La documentazione come fondamentale processo di supporto
 - ◆ Consente l'adozione di un approccio *sistematico, disciplinato, quantificabile* al problema
 - ◆ Struttura, funzione e contenuto atteso dei documenti
- ◆ Rende i processi *ripetibili e misurabili*
 - ◆ Non si misura tutto, ma solo ciò che serve ad ottenere specifici miglioramenti del processo
 - ◆ Si misura per obiettivi

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 14


Lezione 7

- ◆ Sicurezza (safety)
 - ◆ Sia come attributo (stato o condizione) di sistema che come di processo
 - ◆ Relazione tra affidabilità e sicurezza
 - ◆ La prima richiede di prevenire ogni tipo di malfunzionamento
 - ◆ La seconda si concentra solo sulla prevenzione di quelli con conseguenze catastrofiche
 - ◆ Esistono vari livelli di criticità secondo
 - ◆ La severità del danno causabile
 - ◆ La probabilità di occorrenza
 - ◆ La certificazione di sicurezza
 - ◆ Fortemente basata sulla documentazione dei processi impiegati

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 15


Lezione 8/a

- ◆ Differenze funzionali e strutturali tra sistemi reattivi e sistemi interattivi
 - ◆ Diversi i domini applicativi, le modalità di servizio, le modalità di sviluppo e le rispettive architetture di sistema
- ◆ I sistemi reattivi esibiscono in genere maggiore *complessità progettuale*
 - ◆ Il software opera insieme con e su un ambiente circostante sotto *vincoli stretti di tempo reale*

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 16


Lezione 8/b

- ◆ Concorrenza inerente di sistemi reattivi
 - ◆ Strategie di rappresentazione della concorrenza
 - ◆ Diretta, o esplicita: più flussi di controllo
 - ◆ Indiretta, o sequenziale: un solo flusso di controllo
 - ◆ Discussione dei vantaggi e degli svantaggi
 - ◆ La concorrenza a livello di linguaggio è preferibile a quella ottenuta via sistema operativo
 - ◆ Approprio puro a macchine virtuali
 - ◆ Il modello di concorrenza del linguaggio di programmazione adottato deve essere valido
 - ◆ Semantica di concorrenza risolta univocamente entro il *supporto a tempo di esecuzione* del linguaggio

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 17


Lezione 9/a

- ◆ Definizione di verifica
 - ◆ Applica a processi singoli ed ai relativi prodotti
- ◆ *Nessun* linguaggio di implementazione (specifica, disegno, codifica) garantisce verificabilità *a priori*
 - ◆ La verificabilità va assicurata mediante disciplina
- ◆ 3 tecniche di verifica
 - ◆ Tracciamento, revisione, analisi

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 18


Lezione 9/b

- ◆ Analisi statica come complemento dell'analisi dinamica (test)
 - ◆ L'analisi statica si applica a specifiche, disegno e codifica
 - ◆ Gli standard di certificazione prevedono fino a 10 forme diverse di analisi statica
 - ◆ L'analisi dinamica si applica a parti od alla totalità del sistema
- ◆ Scrivere programmi verificabili è condizione essenziale per facilitare l'analisi

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 19


Lezione 10

- ◆ Verificabilità del requisito e decidibilità del test
- ◆ Determinazione dell'*insieme minimo* di test necessari e sufficienti
- ◆ Discriminazione tra difetto, errore e guasto
- ◆ Tecniche di progettazione di test
 - ◆ L'atteggiamento *scettico* di chi li progetta: il prodotto software ha *certo* dei difetti
- ◆ Fasi di test
 - ◆ Di unità, di integrazione, di sistema

Riepilogo - Tullio Vardanega - 2003

Corso di Laurea in Informatica - Ingegneria del Software 2 Pagina 20


Lezione 11

- ◆ L'accertamento di qualità software (SQA) produce valore di qualità nel prodotto
 - ◆ Valutando piani e procedure rispetto a standard ed impegni formali
- ◆ La qualità del processo ha influenza sulla qualità del prodotto
- ◆ SQA come strumento di auto-valutazione del processo di sviluppo
 - ◆ Cardine dell'approccio PDCA

Riepilogo - Tullio Vardanega - 2003