

Szoftverfejlesztés

2. Előadás

Dr. Mileff Péter

Miskolci Egyetem
Általános Informatikai Tanszék

Folyamattevékenységek

- Alapvetően négy különböző folyamattevékenység:
 - **Specifikáció (követelménytervezés)**
 - **Tervezés és implementáció**
 - **Validáció**
 - **Evolúció**
- Ezeket a különféle fejlesztési folyamatmodellek különféleképpen szervezik.
 - Vizesésmodell – szekvencia
 - Evolúciós fejlesztés – összemosás

2

SZOFTVERSPECIFIKÁCIÓ...

3

Szoftverspecifikáció (Követelménytervezés)

- Az a folyamat, ahol megértjük és definiáljuk, hogy a rendszernek milyen szolgáltatásokat kell biztosítani.
 - Azonosítjuk a rendszer üzemeltetésének és fejlesztésének megszorításait.
- Kritikus szakasz:
 - Az itt vétett hibák nagy problémákhoz vezetnek majd a rendszertervezés későbbi szakaszában és az implementációban.

4

Szoftverspecifikáció

- A folyamat eredménye a követelmény dokumentum előállítása. Leírása két szinten:
 - Végfelhasználók ügyfelek számára leírt követelmények
 - fejlesztők sokkal részletesebb rendszer-specifikációja

5

1. fázis: Megvalósíthatósági tanulmány

- A felhasználók, megrendelő kívánságainak ellenőrzése:
 - kielégíthetők-e az adott szoftver- és hardvertechnológia mellett.
- A vizsgálatoknak el kell döntenie:
 - a rendszer költséghatékony-e,
 - kivitelezhető-e.
 - A megvalósíthatóság elemzésének relatíve olcsónak és gyorsnak kell lennie.
- Eredménye: megvalósítási jelentés.**

6

2. fázis: Követelmények feltárása és elemzése

- A folyamat a következőkön alapszik:
 - rendszerkövetelmények meglévő rendszereken történő megfigyelése,
 - a potenciális felhasználókkal és beszerzőkkel folytatott megbeszélések.
- Akár egy vagy több különböző rendszermodell, illetve prototípus elkészítését is magában foglalhatja.

7

3. fázis: Követelmény specifikáció

- Az elemzési tevékenységek során összegyűjtött információk egységes dokumentummá alakítása:
- A felhasználói követelmények:**
 - a rendszerkövetelmények absztrakt leírása a végfelhasználóknak, megrendelőnek.
- A konkrét rendszerkövetelmények:**
 - részletezik az elkészítendő rendszer által nyújtandó funkciókat.

8

4. fázis: *Követelmény-validáció*

- **Ellenőrzés:** hogy mennyire valószerűek, konzisztensek és teljesek a követelmények.
- A folyamat során:
 - fel kell tárni a követelmények dokumentumában található hibákat, hiányosságokat
 - és ki kell javítani.
- A követelménytervezés tevékenységeit nem kötelező szigorú sorrendben végrehajtani.

9

SZOFTVERTERVEZÉS ÉS IMPLEMENTÁCIÓ...

10

Szoftvertervezés és implementáció

- Nem más, mint a rendszer-specifikáció futtatható rendszerré történő alakítása.
- Magában foglalja:
 - a szoftver tervezését,
 - a programozását,
 - esetleg a specifikáció finomítását.

11

A tervezés

- A szoftver **tervezése** leírása a
 - szoftver struktúrájának és az adatoknak,
 - a rendszerkomponensek közötti interfészeknek,
 - és néha a használt algoritmusoknak.
- **Iteratív folyamat:**
 - A terv folyamatosan fejlődik, finomodik.
- A tervezés számos különféle absztrakciós szintű rendszermodell kifejlesztését is tartalmazhatja.
- A tervet részekre osztásával napvilágra kerülnek a korábbi hibák
 - Visszacsatolások biztosítják a rendszer fejlesztését.

12

A tervezési folyamat

1. **Architektúrális tervezés**
2. **Absztrakt specifikáció**
3. **Interfész tervezése**
4. **Komponens tervezése**
5. **Adatszerkezet tervezése**
6. **Algoritmus tervezése**

13

A tervezés lépései

- **1. Architektúrális tervezés:** A rendszert felépítő alrendszerek és a köztük található kapcsolatok azonosítása és dokumentálása.
- **2. Absztrakt specifikáció:** Minden alrendszer esetében meg kell adni szolgáltatásaik absztrakt specifikációját és azokat a megszorításokat, amelyek mellett azok működnek.

14

A tervezés lépései

- **3. Interfész tervezése:** interfész tervezése az alrendszerek felé. Az interfész specifikációnak egyértelműnek kell lennie.
- **4. Komponens tervezése:** A szolgáltatások elhelyezése a különböző komponensekben, és meg kell tervezni a komponensek interfészeit.

15

A tervezés lépései

- **5. Adatszerkezet tervezése:** Meg kell határozni és részletesen meg kell tervezni a rendszer implementációjában használt adatszerkezeteket. (pl.: adatbázis, xml)
- **6. Algoritmus tervezése:** Meg kell tervezni és pontosan meg kell határozni a szolgáltatások biztosításához szükséges algoritmusokat.

16

Az implementáció

- A programozás személyekre szabott tevékenység, nincs általános szabály, amit követni lehet.
 - Különböző cégeknél lehetnek megkötések.
- A fejlesztés gyakori menete:
 - azon komponensekkel kezdik, melyeket a legjobban megértettek,
 - csak azután fejlesztik a kevésbé érthető komponenseket.
- A fejlesztés során a programozók tesztelnek is, amely hibákat tár fel.
 - Ezeket javítani kell.

17

SZOFTVERVALIDÁCIÓ...

18

Szoftvervalidáció

- Általánosan: verifikáció és a validáció (V & V).
- **Cél:**
 - megmutassa, a rendszer konform a saját specifikációjával,
 - a rendszer megfelel a rendszert megvásárló ügyfél elvárásainak.
- Egy ellenőrzési folyamat a szoftverfolyamat minden egyes szakaszában
 - A követelmények meghatározásától kezdve egészen a program kifejlesztéséig.
 - Pl.: szemlék, felülvizsgálatok.

19

Szoftvervalidáció

- A rendszerek többsége nem tesztelhető magukban mint monolitikus egységek.
 - Ezért többlépcsős tesztelés.
- A programban felderített hibákat ki kell javítani.

Következménye:

 - a tesztelési folyamat egyéb szakaszait is meg kell ismételni.

Egy háromlépcsős tesztelési folyamat:

20

A tesztelési folyamat szakaszai:

- **1. Komponens (vagy egység) tesztelése:**
 - Az egyedi komponenseket tesztelni kell, és biztosítani a tökéletes működésüket.
 - Minden egyes komponens tesztelése az egyéb rendszerkomponensektől függetlenül történik.
- **2. Rendszer tesztelése.**
 - Az alrendszerek és interfészeik közötti előre nem várt kölcsönhatásokból adódó hibák megtalálásával foglalkozik.
 - A rendszer eleget tesz-e a rendszer funkcionális és nemfunkcionális követelményeinek és az eredendő rendszertulajdonságoknak.

21

A tesztelési folyamat szakaszai:

- **3. Átvételi tesztelés:**
 - A tesztelési folyamat legutolsó fázisa a rendszer használata előtt.
 - A rendszert ilyenkor a megrendelő adataival kell tesztelni
 - Olyan hiányosságokat vehet fel ami, más esetben nem derül ki.
- **Alfa-tesztelésnek** is szokták nevezni.
 - Ezt addig kell folytatni, amíg a rendszerfejlesztő és a kliens egyet nem ért abban, hogy a leszállított rendszer a rendszerkövetelményeknek megfelelő.

22

SZOFTVEREVOLÚCIÓ...

23

Szoftverevolúció

- A szoftver karbantartása a rendszeren történő változtatások folyamata, a rendszer működésbe állítása után.
- Korábbi felfogás szerint éles a határ a fejlesztés és a karbantartás között.
- A karbantartás költségei a fejlesztés költségeinek többszörösét is elérhetik.
 - Ez a folyamat sokkal kisebb kihívás, mint a kifejlesztés.
- Napjainkban ez az elkülönítés egyre lényegtelenebb.

24

Szoftverevolúció

- Kevés szoftverrendszer tekinthető teljesen újnak
 - így a fejlesztés és karbantartás egy egységnek tekinthető.
- Valószínűbb a szoftvertervezést evolúciós folyamatként kezelni, ahol
 - a szoftver élettartama alatt a követelményekkel és az ügyfél elvárásaival együtt folyamatosan változik.

25

RUP, MINT FOLYAMAT MODELL...

26

Rational Unified Process

- Rational Software Corporation fejlesztette ki
 - Az IBM felvásárolta 2003-ban.
- Jó példája a modern folyamatmodelleknek.
 - UML-ből és a hozzá kapcsolódó Unified Software Development Process-ből származik.
- Jó példája a hibrid modelleknek is:
 - mindegyik korábban tárgyalt általános folyamatmodellből tartalmaz elemeket.
 - támogatja az iterációt, és jól illusztrálja a specifikáció és a tervezés tevékenységeit.

27

RUP

- A RUP felismeri, hogy a konvencionális folyamatmodellek a folyamatoknak csak egy egyszerű nézetét adják.
- Nem egy kész, követendő eljárást ad minden projektre,
 - inkább egy könnyen változtatható keretet azok kézbentartásához.
 - A RUP szabvány általában nagyméretű projektekhez ajánlott, ahol akár több fejlesztő csapat dolgozik közösen egy adott problémán.

28

RUP

- A rendszerfejlesztés folyamatát alapvetően **három** dimenzióval írja le:
- **1. dinamikus perspektíva:** a modell fázisait mutatja be.
- **2. statikus perspektíva:** a végrehajtandó folyamattevékenységeket mutatja be.
- **3. gyakorlati perspektíva:** jól hasznosítható gyakorlatokat javasol a folyamat alatt.

29

RUP

- Az időbeliség alapján az RUP a rendszerfejlesztést négy nagyobb egységre, **négy diszkrét fázisra** bontja.
 - A fázisok sokkal közelebb állnak az üzleti vonatkozásokhoz, mint a technikaiakhoz.

30

RUP fázisok

- **1. Előkészítés (inception) :**
- Ebben a fázisában a rendszer eredeti ötletét részletes elképzeléssé dolgozzuk át:
 - Amely alapján a fejlesztés tervezhető lesz, a költségei pedig megbecsülhetők.
- Alapvető dolgokat fogalmazzunk meg:
 - A felhasználók milyen módon fogják használni a rendszert (használati esetek),
 - és annak milyen alapvető belső szerkezetet, architektúrát alakítunk ki.

31

RUP fázisok

- **2. Kidolgozás (elaboration):**
- Ebben a fázisban a használati módokat, a „használati eseteket” részleteiben kell kidolgozni
 - Össze kell állítani egy stabil alaparchitektúrát (*architecture baseline*).
- A Unified Process készítőinek gondolata alapján a teljes rendszer egy testnek tekinthető:
 - Csontváz, bőr és izmok.
 - Alaparchitektúra: a bőrrel borított csontváz. Mindössze a minimális összekötő izomzatot tartalmazza, annyit, amennyi a legalapvetőbb modulatokhoz elegendő.
 - Az alaparchitektúra segítségével a teljes fejlesztés folyamata ütemezhető és a költségei is tisztázhatók.

32

RUP fázisok

- **3. Megvalósítás (construction):**
- Ezen fázisban a teljes rendszert kifejlesztjük, beépítjük az összes „izomzatot”.
 - Legfőképpen a rendszertervvel, a programozással és a teszteléssel foglalkozik.
 - A rendszer különböző részei párhuzamosan fejleszthetők, és ez alatt a fázis alatt integrálhatók.
 - A fázis teljesítése után már rendelkezünk egy működő szoftverrendszerrel és a hozzá csatlakozó dokumentációval,
 - Ez már leszállítható a felhasználónak.

33

RUP fázisok

- **4. Átadás (transition):**
- A rendszer bétaváltozatának kipróbálását jelenti.
- Ekkor néhány gyakorlott felhasználó teszti a rendszert
 - jelentést készít annak helyességéről vagy a hibáiról és hiányosságairól.
 - A megjelenő hibákat ki kell küszöbölni, a még hiányzó részeket ki kell fejleszteni.

34

Mérföldkő (milestone)

- Minden fázis vége a fejlesztés egy-egy jól meghatározott **mérföldköve**.
 - Olyan pont, ahol egy célt kell elérni és kritikus döntéseket meghozni.
- Minden fázis végén megvizsgáljuk az eredményeket és döntünk a folytatásról.

35

Mérföldkő

- **Iterációk:** a fejlesztés nagyobb egységeit jelentő fázisok további kisebb egységekre bonthatók.
 - egy teljes, illetve részben önálló fejlesztési ciklust jelent.
 - végén egy működő és végrehajtható alkalmazásnak kell előállnia.
- Az iterációk végén így a teljes rendszer egyre bővülő részét kapjuk.
 - Ezek a rendszer egymás utáni kibocsátásai (RELEASE).

36

Mérföldkő

- Az iterációk végén belső változatok alakulnak ki.
 - Verziószámmal jelölt.
- A belső változatok: a fejlesztők kipróbálhatják a rendszert.
 - Segítik a fejlesztést: módosítások eszközölése
 - Tapasztalatok szerzése.

37

A fejlesztés másik dimenziója

- Meghatározza az eljárás elemeket:
 - a fejlesztés során milyen dokumentumokat, diagramokat, forráskódokat készítünk el.
 - Összesítően: **produktumok** (artifact).
- A produktumokat megfelelő szakértelemmel ellátott személy (dolgozó) állítja össze.
- A tevékenységek, azok időbeli sorrendje és az azt végrehajtó dolgozók együttesen egy **munkafolyamattal** (workflow) írhatók le.
 - a munkafolyamatok leírása UML-modellekkel történik.

38

Modellek

A fejlesztés folyamatában megjelenő tevékenységcsoportok és modellek:

39

Tevékenységcsoportok

- **1. üzleti modellezés (business model):** a fejlesztéshez egy megfelelő kiindulópont keresése.
- Megkeressük a készítendő rendszer üzleti vagy más néven szakterületi környezetét:
 - alapvetően az üzleti fogalmakat és folyamatokat jelentik
 - illetve az azokra hatást gyakorló üzleti munkatársakat (vetélytársakat).

40

Tevékenységcsoportok

- **2. követelmények meghatározása** (*requirements capture*):
 - Összegyűjtjük és felsoroljuk a rendszer működésével szemben támasztott kezdeti elképzeléseket.
 - Leírjuk, hogy a rendszernek milyen környezetben kell működnie,
 - Felsoroljuk a funkcionális és nemfunkcionális követelményeket:
 - Funkcionális: működéssel kapcsolatos.
 - Nemfunkcionális: válaszidők, bővíthetőség, alkalmazott technológiák, stb.
 - A követelmények meghatározása során alapvetően a felhasználók szempontjából írjuk le a rendszert, így annak egy külső képét rögzítjük.

41

Tevékenységcsoportok

- **3. elemzés** (*analysis*):
 - A követelményeket a fejlesztők szempontjának megfelelően rendezzük át, így
 - azok együttesen a rendszer egy belső képét határozzák meg.
 - a további fejlesztés kiindulópontja lesz.
 - Rendszerezük és részletezzük az összegyűjtött használati eseteket, valamint azok alapján meghatározzuk a rendszer alapstruktúráját.
 - Cél: a szerkezeti váz kialakítása.

42

Tevékenységcsoportok

- **4. tervezés** (*design*):
 - A szerkezeti vázat teljes alakká formálja, és tartalommal tölti fel.
 - az összes – funkcionális és nem-funkcionális követelménynek is eleget tesz.
 - Az implementációval kapcsolatos összes kérdést meg kell válaszolnia.
 - Amely alapján a rendszer leprogramozható minden kérdés nélkül.
 - Felmerülő kérdések:
 - összes felhasznált technológia, a rendszer részekre bontása, alrendszerek és kapcsolódásuk, protokollok.

43

Tevékenységcsoportok

- **5. implementáció** (*implementation*):
 - A rendszert az UML terminológiája szerinti komponensekként állítjuk elő.
 - *Forráskódok, bináris, futtatható állományok, szövegek, képek, stb.*
 - Az állományok előállítása egyben azok függetlenül végrehajtható, önálló tesztjei is.
 - Az iteráció esetén szükséges rendszerintegráció tervezése, az osztoottság (*distribution*) tervezése.

44

Tevékenységcsoportok

- **6. teszt (test): utolsó munkafolyamat.**
 - Ütemtervek összeállítása:
 - az iterációkon belüli integrációs tesztek ütemtervei
 - az iterációk végén végrehajtandó rendszerteszt ütemtervei.
 - Megtervezzük és implementáljuk a tesztek
 - Tesztesetek előállítása. Programokat készítünk, ha lehetséges a tesztek automatizálása.
 - A tesztek végrehajtásával párhuzamosan azok eredményeit szisztematikusan feldolgozzuk.
 - Hibák vagy hiányosságok esetén újabb tervezési vagy implementációs tevékenységeket hajtunk végre.

45

Köszönöm a figyelmet!

46