

DOKUMENTACJA

Przeznaczenie dokumentacji użytkowej

→ **Użytkownicy końcowi**

→ **Administratorzy**

SKŁADNIKI DOKUMENTACJI

opis funkcjonalny – zwały opis przeznaczenia i głównych możliwości systemu

podręcznik użytkownika – opis systemu przeznaczony głównie dla początkujących

- uruchamianie i kończenie pracy;
- realizacja typowych funkcji,
- metody obsługi błędów,
- sposoby korzystania z pomocy)

kompletny opis – dla doświadczonego użytkownika

- (szczegółowy opis wszystkich funkcji systemu;
- informacja o wszystkich sposobach wywoływania tych funkcji;
- opisy formatów danych, opisy błędów, które mogą pojawić się podczas pracy z systemem;
- informacja o wszelkich ograniczeniach dotyczących np. zakresów danych.

DOKUMENTACJA

opis instalacji – składowa dokumentacji dla administratora zawierająca procedury instalacji i dostrajania systemu do środowiska implementacyjnego

podręcznik administratora systemu – opis możliwości zmian konfiguracji systemu i sposoby udostępniania systemu użytkownikom końcowym

słownik używanych terminów

Indeks

Forma dokumentacji użytkowej

- drukowana
- elektroniczna – możliwości hipertekstu pozwalają na umieszczenie na poszczególnych stronach odwołań do powiązanych opisów, na ogół dokumentacja szczegółowa – dzisiaj również podstawowa.

Jakość dokumentacji użytkowej (na jakość ma wpływ)

- struktura – podręczniki czytelne, zrozumiałe z odpowiednim podziałem na rozdziały i podrozdziały
- zachowanie standardów – spójna struktura, forma i sposób pisania
- sposób pisania – stosowanie formy aktywnej ..*na ekranie zobaczysz.....*
poprawność gramatyczna i ortograficzna; krótkie zdania; krótkie akapity; oszczędność słów
precyzyjna definicja używanych terminów, powtarzanie trudnego opisu, tytuły i podtytuły;
zrozumiałe odwołania do innych rozdziałów

TESTOWANIE

ATESOWANIE (VALIDATION) – *testowanie zgodności systemu z rzeczywistymi potrzebami użytkownika*

WERYFIKACJA (VERIFICATION) – *testowanie zgodności systemu z wymaganiami zdefiniowanymi w fazie wymagań*

CELE TESTOWANIA

- wykrycie i usunięcie błędów w systemie
- ocena niezawodności systemu

Błąd – niepoprawna konstrukcja w programie mogąca prowadzić do niewłaściwego działania

Błędne wykonanie niepoprawne działanie systemu w trakcie jego pracy

TESTY (rodzaje z punktu widzenia szukania błędów)

- testy statystyczne – wykrycie przyczyn najczęstszych błędnych wykonań oraz ocena niezawodności systemu
- wykrywanie błędów – wykrycie jak największej liczby błędów

TESTY (rodzaje z punktu widzenia technik wykonywania testów)

- testy dynamiczne – wykonywanie programu (fragmentu) i porównywanie wyników
- testy statyczne – bazują na analizie kodu

FAZY TESTOWANIA

- testy modułów
- testy systemu
- testy akceptacji; testy alfa (indywidualny) testy beta (rynek)

TESTY STATYSTYCZNE

Przebiegają wg schematu:

- losowa konstrukcja danych wejściowych (zgodna z rozkładem prawdopodobieństwa tych danych)
- określenie poprawnego wyniku dla tych danych
- uruchomienie systemu i porównania

Zalety testów statystycznych – możliwość automatyzacji wynikająca z RP

Wyniki testów – prawdopodobieństwo błędnego wykonania podczas realizacji transakcji

- częstotliwość występowania błędnych wykonań
- średni czas między błędami wykonanymi
- dostępność – czas wolny od realizacji zlecenia

BŁĘDY – poszukiwanie przyczyny – usuwanie przyczyny – wzrost wydajności systemu

Szacowanie Niezawodności systemu

Logarytmiczny model niezawodności

Niezawodność = Niezawodność początkowa * exp (-C * liczba testów)

C – jest stałą zależną od konkretnego systemu.

Jeżeli dane testowe nie są dobierane losowo lecz za każdym razem inne (ręczne sterowanie)

Niezawodność = Niezawodność początkowa -D * liczba testów

WYKRYWANIE BŁĘDÓW

TESTY FUNKCJONALNE - system jest czarną skrzynką i są sprawdzane kolejne funkcjonalności (*black box tests*)

TESTY STRUKTURALNE – zakładają znajomość funkcji testowych i są sprawdzane kolejne funkcjonalności (*white box tests*)

TF.

*Podział danych wejściowych na klasy na podstawie opisu wymagań – konieczne testowanie wartości **granicznych***

TS.

Dobór danych wejściowych na podstawie analizy struktury programu przy zastosowaniu różnorodnych kryteriów:

***kryterium pokrycia wszystkich instrukcji** – tak dobrane dane aby każda instrukcja wykonana była co najmniej raz (warunki)*

***kryterium pokrycia instrukcji warunkowych** – tak dobrane dane aby każdy elementarny warunek instrukcji warunkowej został co najmniej raz spełniony i co najmniej raz niespełniony.*

TESTY STATYCZNE

Analiza kodu bez uruchamiania programu

Stosowane techniki – testy poprawności (udowodnianie formalnej poprawności fragmentu oprogramowania jest o rząd trudniejsze od jego opracowania!)

- metody nieformalne (analiza kodu przez programistów w kierunku:
 - śledzenia przebiegu programu – trace?, bugger?
 - wyszukiwanie typowych błędów:

- niezainicjowane zmienne
- porównanie liczb zmiennopozycyjnych
- indeksy wykraczające poza tablice
- błędne operacje na wskaźnikach
- błędy w warunkach instrukcji warunkowych
- niekończące się pętle
- błędy popełnione dla wartości granicznych – kontrola warunku silnego i słabego
- błędne użycie lub pominięcie nawiasów w złożonych typach – konstrukcja wyrażenia
- nieuwzględnienie błędnych danych

testy funkcjonalne są pewniejsze od testów strukturalnych.

OCENA LICZBY BŁĘDÓW

Ma bezpośredni wpływ na koszty konserwacji oprogramowania:

- szacunkowa liczba błędów w programie
- średni procent błędów zgłaszanych przez użytkownika
- średni koszt usunięcia błędu

Szacowanie liczby błędów: - technika posiewania błędów

N – liczba wprowadzonych błędów,

M – liczba wszystkich wykrytych błędów,

X – liczba wprowadzonych błędów, które zostały wykryte

szacunkowa liczba błędów przed wykonaniem testów:

$$(M-X) * N/X$$

X/N – parametr opisujący efektywność prowadzonych testów

Posiewanie błędu opiera się na założeniu, że wprowadzone błędy są podobne do błędów już znajdujących się w systemie, a poszczególne klasy wprowadzonych błędów występują w podobnych proporcjach

TESTY SYSTEMU

Testowanie wstępujące:

- testowanie pojedynczych modułów
- testowanie modułów wyższego poziomu
- testowanie systemu

Testowanie zstępujące:

- testowanie systemu – wymaga szkieletu modułów
- testowanie modułów wyższego poziomu
- testowanie pojedynczych modułów

Testy pod obciążeniem: - ważne dla systemów wielodostępnych i wieloprosesowych

- wymagania wydajności,
- wymagania dostępności,
- wymaganie ciągłości

Testy odporności: - działanie systemu pomimo zajścia zdarzeń niepożądanych

- zanik zasilania
- awaria sprzętu,
- wprowadzenie niepoprawnych danych
- wydanie sekwencji niepoprawnych poleceń

BEZPIECZEŃSTWO OPROGRAMOWANIA

TRZEBA MIEĆ ŚWIADOMOŚĆ IŻ PEWNE SYSTEMY SĄ KRYTYCZNE Z PUNKTU WIDZENIA ZAGROŻENIA ŻYCIA I ZDROWIA LUDZKIEGO!!!!!!:

- sterowanie aparaturą medyczną
- sterowanie pilotażem samolotów
- sterowanie systemami bezpieczeństwa w pojazdach
- sterowanie systemami zarządzania lekami

Analiza poziomu bezpieczeństwa: - określenie potencjalnych niebezpieczeństw – sytuacja będąca wynikiem działania systemu w której zachodzi ryzyko:

- utraty życia lub zdrowia,
- duże straty materialne,
- złamanie przepisów prawnych

Techniki pozwalające na zminimalizowanie tego ryzyka:

- zwrócenie uwagi na strategiczne fragmenty kodu,
- realizacja fragmentów strategicznych przez doświadczonych programistów??,
- dokładne przetestowanie tych fragmentów
- wcześniejsze ustalenie sytuacji mogących być przyczyną niebezpieczeństw.

INŻYNIERIA ODWROTNA

Odtwarzanie dokumentacji technicznej na podstawie istniejącego kodu (czasem także na podstawie struktury bazy danych)

Odwrócenie kolejności czynności realizowanych w trakcie tworzenia oprogramowania

– nie zawsze jest wykonalne (trudności w przypadku języków hybrydowych wykorzystujących zarówno konstrukcje obiektowe jak i strukturalne)

-daje się zautomatyzować narzędziami CASE

NARZĘDZIA CASE

Computer Assisted/Aided Software/System Engineering

– wspomagają ogólnie rozumiane wytwarzanie oprogramowania

- koncentrują się na fazach analizy i projektowania oraz bezpośrednim wykorzystaniu wyników tych faz w implementacji

NARZEDZIA CASE

Upper – CASE niezwiązane ze środowiskiem implementacji narzędzia do wspomaganie początkowych faz tworzenia oprogramowania

Lower – CASE koncentrują się na fazach analizy i projektowania i są ściśle związane ze środowiskiem implementacji

Składowe narzędzi CASE

- słownik danych
- moduł projektowania interfejsu użytkownika
- moduł pracy sieciowej
- moduł zarządzający pracą grupową
- moduł zarządzający konfiguracjami
- moduł inżynierii odwrotnej
- sprzęgi do narzędzi RAD (*rapid application development*)
- moduł importu, eksportu danych
- moduł kontroli poprawności
- moduł kontroli jakości
- edytory diagramów
- generator dokumentacji technicznej
- generator kodu

WSPÓLCZESNE TECHNOLOGIE WYTWARZANIA OPROGRAMOWANIA

Technologia (metodyka) jako suma: notacji, technik i procesu technicznego

- **Notacja** (UML) - *wszystkie produkty projektu w fazie analizy jak i syntezy mogą być zapisane z wykorzystaniem odpowiednich diagramów języka UML*
- **Techniki** - *dyskusje, tworzenie modeli poprzez narzędzia CASE, obiektowe, strukturalne są przykładami technik tworzenia oprogramowania*
- **Proces techniczny (wytwórczy)** – *porządek definiujący proces tworzenia oprogramowania w sposób zorganizowany .*

PODZIAŁ METODYK :

- *metodyki zorientowane na proces – inaczej formalne*
- *metodyki zorientowane na umiejętną reakcję na zmianę – metodyki agilne (inaczej lekkie)*

METODYKI WYTWARZANIA OPROGRAMOWANIA

→ W metodykach formalnych można odnieść wrażenie, że najważniejszym ich produktem są dokumenty.

→ Najważniejszym ich produktem jest działający i przetestowany kod przy rezygnacji z wielu typowo stosowanych (często pracochłonnych) procedur związanych z dokumentowaniem, planowaniem i zarządzaniem projektem

METODYKI WYTWARZANIA OPROGRAMOWANIA

→ **Metodyki formalne:**

UP (Unified Process),

OPEN (Object oriented Process Environment and Notation),

MDA (Model Driven Architecture)

→ **Metodyki agilne:**

XP (eXtreme Programming)

FDD (Feature Driven Development),

Agile ICONIX,

AM (Agile Modeling)

Porównanie

METODYKI WYTWARZANIA OPROGRAMOWANIA

→ NOTACJA

Z definicji stosują UML do zapisywania podstawowych produktów cyklu wytwórczego z wyjątkiem **XP** i **OPEN**

UP i **MDA** – pełne wykorzystanie diagramów UML

FDD, **Agile** **ICONIX** – diagramy klas, diagramy sekwencji

AM – zaleca stosowanie UML z rozsądkiem

XP nie wspomina o stosowaniu UML (zaleca przy tworzeniu „metafory systemu” i „prostego projektu”)

METODYKI WYTWARZANIA OPROGRAMOWANIA

→ Techniki

Wymienione techniki bazują na technikach obiektowych

Różnią się ilością proponowanych technik

OPEN, UP - specyfikacja zawiera 250 proponowanych technik

XP – proponuje jedynie 12 praktyk stosowanych przy produkcji oprogramowania

Techniki proponowane przez metodyki agilne – nastawione na bezpośrednia

interakcje między ludźmi: programowanie w parach, wspólna własność kodu, sesje wspólnego projektowania systemu itd.

Z technikami związane są role projektowe: techniki formalne określają je bardzo precyzyjnie – zadania do wykonania i zakres odpowiedzialności

np. UP – 30 możliwych ról (poczynając od analityków do kierowników)

w metodykach agilnych liczba ról jest ograniczona : skrajnie do użytkowników i developerów dopasowujących się do wykonywanych czynności w czasie pracy nad systemem.

XP – opowiadacze, trenerzy i tropiciele

METODYKI WYTWARZANIA OPROGRAMOWANIA

→ Proces techniczny

W zasadzie dla wszystkich technik jest to proces iteracyjny (przyrostowy)

Konieczność sterowania procesem wytwórczym za pomocą wymagań

JĄDRO METODYCZNE NOWOCZESNYCH TECHNIK WYTWÓRCZYCH

- ITERACYJNY CYKL WYTWÓRCZY
- UMIEJĘTNA REAKCJA NA ZMIANY
- STOSOWANIE METOD MODELOWANIA DOSTOSOWANYCH DO POTRZEB
- OPARCIE PROCESU NA ZNAJDOWANIU I REALIZACJI RZECZYWISTYCH WYMAGAŃ ZAMAWIAJACEGO
- CIĄGŁA KONTROLA SPEŁNIENIA WYMAGAŃ POPRZECZ TESTOWANIE I UZYSKIWANIE INFORMACJI ZWROTNEJ OD ZAMAWIAJACEGO