

Faza strategiczna

określenie
wymagań

specyfiko-
wanie

projektowanie

kodowanie
implementacja

testowanie

produkt
konserwacja

Faza
strategiczna

Analiza

Synteza

Instalacja

Dokumentacja

- Faza strategiczna (ang. *strategy phase*) jest wykonywana zanim zostanie podjęta decyzja o realizacji dalszych etapów przedsięwzięcia.
- Faza, w której prowadzone są negocjacje z klientem/faza rozważania i planowania produkcji nowego programu
- Celem tej fazy jest ustalenie możliwości realizacji przedsięwzięcia – ale nie tylko.

Czynności w fazie strategicznej

- rozmowy z klientami (przedstawicielami)
- cele przedsięwzięcia z punktu widzenia klienta
- zakres i kontekst przedsięwzięcia
- ogólne określenie wymagań – wykonanie wstępnej analizy i projektu systemu
- propozycja kilku sposobów realizacji systemu
- szacowanie kosztów oprogramowania
- analiza rozwiązań
- prezentacja wyników analizy klientowi – korekta
- budowa wstępnego harmonogramu
- określenie standardów wg których będzie realizowane przedsięwzięcie

Czynności w fazie strategicznej

- **Określenie celów przedsięwzięcia z punktu widzenia klienta** (jasne zdefiniowanie pozwala uniknąć nieporozumień, nawet jeśli cele są znane dla wszystkich osób zaangażowanych w fazę strategiczną – to później niekoniecznie; ważny punkt odniesienia)
- **Określenie zakresu przedsięwzięcia** (jaką część działalności klienta ma obsługiwać system)
- **Określenie kontekstu przedsięwzięcia** (systemy zewnętrzne z którymi współpracować będzie tworzony system: program, sprzęt, grupa osób, działy firmy)

Czynności w fazie strategicznej

- Określenie celów, zakresu i kontekstu przedsięwzięcia to zwykle zbyt mało by oszacować złożoność i koszt wykonania systemu
- Konieczne jest bardziej precyzyjne określenie wymagań, wykonanie modelu systemu oraz wstępnego projektu (najlepiej pełne fazy wymagań, analizy i projektowania – ale zwykle nie ma czasu i pieniędzy)
- W ogólny sposób opisać pełen zakres systemu (określić wszystkie główne wymagania oraz wykonać ogólny model całości systemu)
- Typowym błędem jest zbyt szczegółowe koncentrowanie się na pewnych fragmentach systemu, z pominięciem ogólnych wymagań.

Decyzje do podjęcia

- Wybór modelu zgodnie, z którym realizowane będzie przedsięwzięcie
- Wybór technik stosowanych w fazach analizy projektowania
- Wybór środowiska implementacji
- Wybór narzędzia CASE
- Określenie stopnia wykorzystania gotowych komponentów
- Podjęcie decyzji o współpracy z innymi producentami i/lub zatrudnieniu ekspertów z zewnątrz

Określenie ograniczeń przy których przedsięwzięcie ma być zrealizowane:

- Maksymalne nakłady jakie można ponieść na realizację przedsięwzięcia
- Dostępny personel
- Dostępne narzędzia
- Ograniczenia czasowe

**WYNIKI SĄ PREZENTOWANE
KLIENTOWI**

Szacowanie kosztów oprogramowania

- Na koszt oprogramowania składają się następujące czynniki:
 - koszt sprzętu będącego częścią tworzonego systemu
 - koszt wyjazdów i szkoleń
 - koszt zakupu narzędzi
 - nakład pracy
- Trzy pierwsze czynniki są stosunkowo łatwe do oszacowania, natomiast ocena nakładów pracy niezbędnych dla zrealizowania systemu jest bardzo trudna.

Szacowanie kosztów oprogramowania jest praktycznie tożsame z szacowaniem nakładów pracy.

Szacowanie kosztów oprogramowania

Metody

- Modele algorytmiczne (techniki te wymagają opisu danego przedsięwzięcia za pomocą szeregu atrybutów liczbowych i opisowych. Odpowiedni algorytm daje w wyniku spodziewany nakład pracy – COCOMO)
- Ocena przez eksperta (doświadczone osoby często z dużą precyzją potrafią oszacować koszt realizacji nowego systemu)
- Ocena przez analogię (wycena na podstawie wcześniej realizowanych przedsięwzięć. Tu również takie narzędzi jak: **sieci neuronowe, systemy ekspertowe**)
- Prawo Parkinsona (prawo, które stwierdza że przedsięwzięcia – w tym programistyczne – praktycznie zawsze wykonywane są przy założonych nakładach)
- Wycena dla wygranej (koszt oprogramowania szacowany jest na podstawie oceny możliwości klienta oraz przewidywanych działań konkurentów. Zgodnie z Prawem Parkinsona i tak projekt się zmieści w założonych ramach)
- Szacowanie Wstępujące (realizację przedsięwzięcia dzieli się na mniejsze zadania, których koszt jest łatwiej ocenić)

„jeżeli programista wykona w ciągu jednego dnia zadanie, na które dostał tydzień, to potrafi poświęcić pozostałe cztery dni na to, by na karcie graficznej z ośmioma kolorami uzyskać dziewiąty kolor”

Algorytmiczne modele szacowania kosztów oprogramowania

- Modele takie opierają się na założeniu że łatwiej jest oszacować rozmiar systemu niż nakład pracy.
- Proponuje się modele, które nie opierają się na liczbie instrukcji kodu, np. Metoda punktów funkcyjnych, gdzie szacowane są następujące czynniki:
 - Dane odczytywane przez system i pobierane z systemu
 - Interakcja z użytkownikiem
 - Zewnętrzne interfejsy
 - Pliki wykorzystywane przez system

COCOMO

(COst COnstruction MOdel)

- Jeden z częściej wykorzystywanych modeli oparty na wielu rzeczywistych przedsięwzięciach. (realizowane były bez użycia narzędzi CASE, więc model ten nie jest w pełni adekwatny w przypadku współczesnych przedsięwzięć)

Interesujące są czynniki brane pod uwagę oraz ogólna postać zależności pojawiających się w tym modelu.

- Stosowanie modelu COCOMO wymaga oszacowania liczby instrukcji, z których będzie się składał system.

COCOMO

Rozważane przedsięwzięcie należy zaliczyć do jednej z klas:

- **A=2,4**
b=1,05 Przedsięwzięcia organiczne (proste) – przedsięwzięcia wykonywane przez stosunkowo małe zespoły, o podobnym, wysokim poziomie umiejętności technicznych. Dziedzina problemu jest dobrze znana. Przedsięwzięcie jest wykonywane za pomocą dobrze znanych metod i narzędzi
- **A=3**
b=1,12 Przedsięwzięcia półoderwane (średnie) – członkowie zespołu różnią się stopniem zaawansowania. Pewne aspekty dziedziny oraz część metod i narzędzi nie jest znana
- **A=3,6**
b=1,20 Przedsięwzięcia osadzone (wbudowane) – polegają na realizacji systemów o bardzo złożonych wymaganiach. Dziedzina problemu, metody, narzędzia – w dużej mierze nieznane. Większość członków zespołu nie ma doświadczenia w takich projektach

Podstawowe wyrażenie stosowane w tym modelu to:

$$\text{Nakład [osobomiesiące]} = A (\text{KDSI})^b$$

COCOMO

- Model COCOMO zakłada że znając nakład pracy można oszacować czas realizacji przedsięwzięcia, z czego wynika oczywiście przybliżona wielkość zespołu, który powinien realizować przedsięwzięcie.
 - Przedsięwzięcie organiczne:
$$\text{Czas[miesiące]} = 2,5 (\text{Nakład})^{0,32}$$
 - Przedsięwzięcie półoderwane:
$$\text{Czas[miesiące]} = 2,5 (\text{Nakład})^{0,35}$$
 - Przedsięwzięcie osadzone:
$$\text{Czas[miesiące]} = 2,5 (\text{Nakład})^{0,38}$$

COCOMO

- Otrzymane szacowanie powinny zostać skorygowane za pomocą tzw. Czynników modyfikujących. Tworzy się je biorąc pod uwagę następujące atrybuty przedsięwzięcia:
 - Wymagania wobec niezawodności systemu
 - Rozmiar bazy danych w stosunku do rozmiaru kodu
 - Złożoność systemu, tj. złożoność struktur danych, złożoność algorytmów, stosowanie obliczeń równoległych
 - Wymagania co do wydajności systemu
 - Ograniczenia pamięci
 - Zmienność maszyny wirtualne tj. zmienność sprzętu i oprogramowania systemowego tworzących środowisko pracy

Pytanie: Czy nie są to modele opisujące wyłącznie jakieś wyidealizowane przedsiębiorstwo?

Ocena rozwiązań

- Wybór najlepszego sposobu realizacji przedsięwzięcia jest podstawowym warunkiem końcowego sukcesu.
- W fazie strategicznej rozważanych jest często kilka możliwych rozwiązań, z których wybiera się najlepsze.
- Trudności z wyborem rozwiązań:
 - wielość celów przedsięwzięcia, czyli wielość kryteriów oceny
 - niepewność, tj. niemożność precyzyjnej oceny rezultatów
- Przykładowe kryteria oceny to: koszt, czas realizacji, niezawodność, stopień możliwości ponownego wykorzystania fragmentów systemu, przenośność na inne platformy, wydajność.

(rozwiązanie jest zdominowane jeśli istnieje inne rozwiązanie nie gorsze z punktu widzenia żadnego kryterium i lepsze w co najmniej jednym kryterium)

Wybór rozwiązania

- Tabelaryczny zapis rozważanych rozwiązań

Rozwiązanie	A	B	C
Koszt [tys. Zł]	120	80	75
Czas [miesiące]	33	30	36
Niezawodność [liczba błędnych wykonań/tydzień]	5	9	13
Ponowne wykorzystanie [%]	40	40	30
Przenośność [%]	90	75	30
Wydajność [tranakcji/s]	0.35	0.75	1

Wybór rozwiązania

- **Usunięcie rozwiązań zdominowanych** (rozwiązanie jest zdominowane jeśli istnieje inne rozwiązanie nie gorsze z punktu widzenia żadnego kryterium i lepsze w co najmniej jednym kryterium)
- **Przydzielenie wag poszczególnym kryteriom**
- **Konieczne jest znormalizowanie wartości kryteriów** (można je na przykład znormalizować do przedziału $[0,1]$, gdzie 0 oznacza najgorszą wartość, a 1 najlepszą, pozostałym wartościom – proporcjonalnie obliczone wartości)
- **Znormalizowane wartości kryteriów przemnożone przez wagi i zsumowane dają łączną ocenę rozwiązań**

Wybór rozwiązania

- Łączna ocena rozwiązań za pomocą sumy ważonej

Rozwiązanie	A	B	C	Waga
Koszt	0.58	1	0	3
Czas	0.5	1	0	2
Niezawodność	1	0,5	0	3
Ponowne wykorzystanie	1	1	0	1
Przenośność	1	0.75	0	1
Wydajność	0	0.62	1	1,5
Łączna ocena	7,74	9,17	1,5	

Wybór rozwiązań

- Niepewność jest czynnikiem utrudniającym wybór najlepszego rozwiązania. Zwykle szacuje się wartość optymistyczną i pesymistyczną i wybiera strategię działania.

Nie można w obiektywny sposób stwierdzić która strategia jest lepsza

- Bardziej racjonalna ocena jest możliwa jeżeli dodatkowo zostaną oszacowane prawdopodobieństwa subiektywne zajścia poszczególnych zdarzeń pod warunkiem wybrania danego rozwiązania.

Wybór rozwiązań

Niepewność - przykład

Rozwiązanie	A	B
Pesymistyczny koszt [tys. zł]	100	80
Optymistyczny koszt [tys. zł]	40	65

Rozwiązanie	A	B
Prawdopodobieństwo pesymistycznego rozwiązania	0.5	0.2
Prawdopodobieństwo optymistycznego rozwiązania	0.5	0.8

Spodziewany koszt rozwiązania A = koszt pesymistyczny * prawdopodobieństwo Pesymistycznego rozwiązania + koszt optymistyczny * prawdopodobieństwo Optymistycznego rozwiązania = $0.5 * 100 + 0.5 * 40 = 70$ [tys. zł]

Spodziewany koszt rozwiązania B = $0.2 * 80 + 0.8 * 65 = 68$ [tys. zł]

Rezultaty fazy strategicznej

Udostępniamy klientowi:

Raport obejmujący

- Definicję celów przedsięwzięcia
- Opis zakresu
- Opis systemów zewnętrznych
- Ogólny opis wymagań
- Ogólny model systemu
- Opis proponowanego rozwiązania
- Oszacowanie kosztów
- Wstępny harmonogram prac

Raport oceny rozwiązań, zawierający informacje o rozważanych rozwiązaniach oraz przyczynach wyboru jednego z nich

Opis wymaganych zasobów

Definicję standardów

Harmonogram fazy analizy

Faza określenia wymagań

- Trudności określania wymagań:
 - Klient z reguły nie wie dokładnie w jaki sposób osiągnąć założone cele
 - Duże systemy są wykorzystywane przez wielu użytkowników
 - Zleceniodawcy i użytkownicy to często inne osoby
- Wymagania klienta mogą być opisane na różnych poziomach abstrakcji:
 - Definicja wymagań
 - Specyfikacja wymagań
 - Specyfikacja oprogramowania

Cdn.