

MASARYKOVA UNIVERZITA

Základy projektování informačních systémů

Jaroslav Šmarda

Základy projektování IS

- Proces vývoje IS
- Generické modely softwarového procesu
 - Vodopádový model
 - Evoluční vývoj
 - Komponentový vývoj
- Iterace jako základ vývoje IS
 - Přírůstkový vývoj
 - Spirálový vývoj
- Další modely odvozené z iteračního vývoje
 - RAD - rychlý vývoj aplikací, prototypování, agilní vývoj aplikací
- CASE - počítačem podporovaný softwarový vývoj

Proces vývoje IS

- Základním cílem je:
 - zvýšení efektivity klíčových podnikových procesů pro pracovníky, kteří využívají počítačovou podporu softwarových řešení

Rozvoj IS může probíhat těmito způsoby

3 složky analýzy a návrhu IS

Analýza a návrh IS

➤ Přístup může být orientován:

Analýza a návrh IS

- Široké spektrum technik pro různé fáze životního cyklu vývoje:
 - čistě formální (např. Petriho sítě)
 - cílem je jednoznačnost a úplnost
 - poloformální techniky (např. jazyk UML - standardní jazyk pro zobrazení, specifikaci, konstrukci a dokumentaci prvků systémů nejčastěji se softwarovou charakteristikou)
 - nyní nejpopulárnější
 - neformální techniky

Proces vývoje IS (softwarový proces)

- ❏ Strukturovaná množina aktivit, která zahrnuje:
 - ❏ specifikace
 - ❏ návrh
 - ❏ ověření
 - ❏ další vývoj
- ❏ Model softwarového procesu – abstraktní reprezentace procesu

Generické modely softwarového procesu

- ❏ **Model softwarového procesu** představuje abstraktní reprezentaci tohoto procesu.
- ❏ **Generický model** pak představuje šablonu pro celou množinu (třídu) modelů, které mají společné rysy obsažené v generickém modelu.
- ❏ Na základě modelu softwarového procesu si můžeme představit řadu konkrétních softwarových procesů v organizacích, které vyvíjejí IS, včetně dodavatelů IS.

Generické modely softwarového procesu

- ❏ Vodopádový model
 - ❏ striktně odděleny fáze specifikace, vývoje a ověření
- ❏ Evoluční vývoj
 - ❏ specifikace, vývoj a ověření jsou vzájemně prokládány
- ❏ Komponentový vývoj
 - ❏ založený na použití existujících komponent

Vodopádový model

Definice požadavků

Systemový a softwarový návrh

Implementace a testování komponent

Integrace a testování systému

Provoz a údržba

Problémy vodopádového modelu

- ❏ Nepružné rozdělení do fází
 - ❏ po ukončení fáze se k ní nelze vrátit, nelze reagovat na změny požadavků během vývoje
- ❏ Model je vhodný jen pro systémy s jasně danými a stabilními požadavky
 - ❏ jen málo podnikatelských systémů má stabilní požadavky
- ❏ Vodopádový model se používá pro velké projekty
 - ❏ systém vyvíjen na několika místech

Evoluční vývoj

- ❏ Základní myšlenkou **evolučního vývoje** je vcelku **libovolné prokládání jednotlivých fází vývoje IS.**
- ❏ Evoluční vývoj je spíše vnímán jako **řada malých vodopádových modelů** za sebou.
- ❏ Jedna z variant evolučního vývoje je označována jako **průzkumný vývoj.**

Evoluční vývoj

- ❖ Průzkumný vývoj
 - ❖ Cílem je práce se zákazníkem a postupný vývoje finálního systému na základě nástinu specifikace
 - ❖ Mělo by se začít s několika dobře pochopenými požadavky a pak přidávat nové funkce, které navrhuje zákazník
- ❖ Prototypování
 - ❖ Cílem je pochopit požadavky zákazníka
 - ❖ Mělo by se začít se špatně specifikovanými požadavky zákazníka a postupně vyjasnit, co je vlastně požadováno

Evoluční vývoj

- ❏ Problémy
 - ❏ Špatně sledovatelné fáze procesu
 - ❏ Systémy jsou obvykle špatně strukturovány
 - ❏ Požadavky na speciální nástroje
 - ❏ např. programovací jazyk pro zápis prototypů
- ❏ Použitelnost
 - ❏ Pro malé a střední interaktivní systémy
 - ❏ Pro části velkých systémů
 - ❏ např. uživatelské rozhraní
 - ❏ Pro systémy s krátkou životností

Komponentový vývoj

- ❏ Založený na systematickém znovupoužití existujících komponent
- ❏ Systém vzniká integrací existujících komponent
- ❏ Stádia procesu
 - ❏ Analýza komponent
 - ❏ Modifikace požadavků
 - ❏ Návrh systému s použitím existujících komponent
 - ❏ Vývoj a integrace
- ❏ Stále více populární

Principy komponentového vývoje

- ❏ Komponenty jsou nezávislé a vzájemně do sebe nezasahují
- ❏ Implementace komponenty je skrytá
- ❏ Komunikace s okolím je prostřednictvím dobře definovaných rozhraní (interface)
- ❏ Využití komponent snižuje náklady

Komponenta jako poskytovatel služby

- ❏ Komponenta je nezávislá spustitelná entita a nemusí být přeložena před tím, než je použita společně s jinými komponentami
- ❏ Služby poskytované komponentami jsou dostupné jedině prostřednictvím rozhraní, veškerá komunikace mezi komponentami je prostřednictvím rozhraní

Komponentové rozhraní

- Poskytuje rozhraní
 - Definiuje služby, které komponenta poskytuje ostatním komponentám
- Požaduje rozhraní
 - Definiuje takové služby, která komponenta potřebuje od ostatních komponent, aby komponenta mohla poskytnout své komponenty

Iterace jako základ vývoje IS

- ❖ Požadavky na software se VŽDY vyvíjejí během procesu vývoje
 - ❖ iterace, při kterých jsou přepracovávány dřívější fáze jsou součástí procesu vývoje větších systémů
- ❖ Iterace může být použita pro libovolný generický model vývoje
- ❖ Dva přístupy k iteraci vývoje:
 - ❖ Přírůstkový vývoj (extrémní programování)
 - ❖ Spirálový vývoj

Iterace jako základ vývoje IS

Iterační vývoj - přírůstkový

- Spíše než dodávka celého systému jako jediného celku, je systém dodáván po částech (komponentách) s definovanou funkcionalitou
- Uživatelským požadavkům jsou přiřazeny priority a nejdříve jsou dodávány komponenty s funkcemi nejvyšší priority
- Požadavky na komponentu, která je právě vyvíjena (aktuální přírůstek), se zastaví, zatímco požadavky na pozdější komponenty přibývají

Výhody iteračního přírůstkového vývoje

- ❖ Součástí každé dodávky jsou nové funkce, takže řada funkcí je přístupná dříve než kdyby byl systém dodán jako celek
- ❖ První dodávky slouží jako prototypy, které pomáhají zpřesnit požadavky na nové funkce v dalších dodávkách
- ❖ Nižší riziko celkového selhání projektu
- ❖ Funkce s vyšší prioritou jsou více testovány

Iterační vývoj - extrémní programování

- ❏ Přístup založený na velmi malých přírůstcích – kontinuální vývoj
- ❏ Neustálé vylepšování kódu
- ❏ Uživatelé součástí vývojového týmu

Iterační vývoj - spirálový

- ❖ Vývojový proces reprezentován jako spirála než jako posloupnost činností se zpětnou vazbou
- ❖ Každá smyčka spirály představuje fázi vývojového procesu
- ❖ Žádné přesně definované fáze (specifikace, návrh,..), každá smyčka spirály obsahuje činnosti, které jsou třeba
- ❖ Rizika jsou explicitně ohodnocena a v každé fázi přijímána příslušná opatření

Spirálový model vývojového procesu

Sektory spirálového procesu

Rychlý vývoj aplikací (RAD Rapid Application Development)

- ❑ Kvůli rychle se měnícímu prostředí musí podnik rychle reagovat na nové příležitosti a hrozby
- ❑ To vyžaduje změny v softwaru a požadavek na rychlý vývoj nového softwaru nebývá základním požadavkem implementace
- ❑ Podnik může být ochoten akceptovat nižší kvalitu výměnou za rychlý vývoj

Požadavky

- ❏ Kvůli rychle se měnícímu prostředí často není stabilní a konzistentní systém požadavků na vývoj
- ❏ Proto je vodopádový model nepraktický a vývoj založený na iteracích specifikací a distribucí je jediný způsob, jak dodat software rychle

Vlastnosti procesů RAD

- ❏ Procesy specifikace, návrhu a implementace jsou paralelní. Není žádná detailní specifikace a dokumentace návrhu je minimalizována
- ❏ Systém je vyvíjen přírůstkově. Uživatel hodnotí každý přírůstek a dává návrhy pro další přírůstky
- ❏ Uživatelská rozhraní jsou vyvíjena s využitím interaktivních vývojových nástrojů

Prototypování (Prototyping)

- Pro vývoj některých velkých systémů může být iterativní vývoj a distribuce nepraktická především v případě několika týmů pracujících na různých místech
- Při prototypování je vyvinut experimentální systém, který slouží pro formulaci požadavků. Tento experimentální systém je zahozen v okamžiku, kdy je dokončena specifikace systému

Agilní vývoj aplikací

- ❏ Nespokojenost s vysokými náklady vedla k vývoji agilních metod. Tyto metody:
 - ❏ se soustředují spíše na kódování (programování) než na návrh
 - ❏ jsou založeny na iterativním přístupu
 - ❏ jsou zaměřeny na rychlý vývoj a distribuci softwaru, který reaguje na měnící se požadavky
- ❏ Agilní metody jsou vhodné především pro malé a středně velké aplikace

Principy agilního vývoje aplikací

Princip	Popis
Zapojení zákazníka	Zákazník definuje požadavky a hodnotí výsledky jednotlivých iterace
Přírůstkové distribuce	Software je vyvíjen v přírůstcích a zákazník ovlivňuje každou iteraci
Lidé a ne procesy	Lidé se nepřizpůsobují předdefinovaným procesům
Přijetí změny	Požadavky se mění a vývoj se musí přizpůsobit změnám
Jednoduchost	Eliminace komplexnosti, důraz na jednoduchost

CASE (Computer-Aided Software Engineering) - počítačem podporovaný softwarový vývoj

- ❏ Činnosti podporované počítačem
 - ❏ Grafické editory pro vývoj systémového modelu
 - ❏ Datový slovník pro správu prvků návrhu
 - ❏ Grafické nástroje pro tvorbu uživatelského rozhraní
 - ❏ Programy pro hledání chyb (Debugger)
 - ❏ Překladače pro generování nových verzí programu

Technologie nástrojů CASE

- ❖ Použití CASE nástrojů vedlo ke znatelnému zkvalitnění vývoje, ale nepřineslo zásadní změny, které se očekávaly
 - ❖ Softwarový vývoj vyžaduje kreativní myšlení a ten nelze snadno automatizovat
 - ❖ Softwarový vývoje je týmová činnost, většinu vývoje představuje týmová interakce, které CASE nástroje přímo nepodporují

Nástroje CASE podle stupně integrace

- ❖ Nástroje (Tools)
 - ❖ Podporují individuální procesní úkoly jako je kontrola konzistence návrhu, editace textů apod.
- ❖ Pracovní stoly (Workbenches)
 - ❖ Podporují procesní fáze jako je specifikace nebo návrh, obvykle obsahují několik nástrojů
- ❖ Prostředí (Environments)
 - ❖ Podporují všechny podstatné části softwarového vývoje, obvykle obsahují několik Pracovních stolů (Workbenches)