

Analisi e specifica dei requisiti

- Processo che stabilisce i servizi che il committente richiede al sistema da sviluppare ed i vincoli con cui lo si utilizzerà e svilupperà
- Requisiti *funzionali* o *non funzionali*

- Funzionali

Descrivono le funzioni e i servizi del sistema

- Non funzionali

Vincoli sul sistema o sul suo processo di sviluppo

- Fase più critica del processo di sviluppo di un'applicazione
- Attività di tipo *esplorativo*: progressiva comprensione della realtà; il livello di precisione dell'analisi cresce
- Coinvolge l'ingegnere del software (più attento ad aspetti tecnologici) e il committente (più attento ad aspetti organizzativi o applicativi)

Definizione/Specifica dei requisiti

- Definizione dei requisiti

Documento in linguaggio naturale corredato di diagrammi per i servizi del sistema e vincoli operazionali sul sistema (scritto per il committente)

- Specifica dei requisiti

Documento strutturato che contiene descrizioni dettagliate dei servizi del sistema (specifica funzionale). Può servire come contratto tra committente e sviluppatore

- Specifica del software

Descrizione astratta del software che è la base per il progetto e la realizzazione (scritta per gli sviluppatori). Aggiunge ulteriori dettagli alla specifica dei requisiti

Esempio

(Sommerville 95)

A chi interessa?

(Sommerville 95)

Problemi

- Per sistemi software di grandi dimensioni spesso i requisiti sono incompleti ed inconsistenti
- Utenti diversi hanno requisiti diversi con priorit diverse
- Gli utenti finali ed il committente hanno requisiti diversi
- Spesso e` conveniente una fase di prototipazione per chiarire quali siano i requisiti

Requirement Engineering (RE)

- Studio di fattibilit
- Analisi dei requisiti
- Definizione dei requisiti
- Specifica dei requisiti

Il processo di
Requirement Engineering

(Sommerville 95)

Documenti dei requisiti

- E` il documento ufficiale che stabilisce cosa e` richiesto agli sviluppatori del sistema
- Include sia una definizione che una specifica dei requisiti
- Non e` un documento di progetto (*cosa* il sistema dovrebbe fare piuttosto che *come*)
- Dovrebbe:
 - Specificare il comportamento esterno del sistema;
 - Specificare vincoli realizzativi;
 - Essere facile cambiarlo;
 - Servire come riferimento nella fase di manutenzione;
 - Annotare possibili cambiamenti durante il ciclo di vita del sistema;
 - Definire il comportamento al verificarsi di eventi inattesi.

Struttura del documento

Introduzione

- Descrive perché e` necessario il sistema e come si adatta agli obiettivi commerciali

Glossario

- Definisce i termini tecnici utilizzati

Modelli del sistema

- Definisce i modelli mostrando i componenti del sistema e le loro relazioni

Definizione dei requisiti funzionali

- Descrive i servizi forniti

Definizione requisiti non funzionali

- Definisce i vincoli sul sistema ed il processo di sviluppo

Struttura del documento (cont.)

Evoluzione del sistema

- Definisce le assunzioni principali su cui si basa il sistema e le modifiche future

Specifica dei requisiti

- Specifica dettagliata dei requisiti funzionali

Appendici

- Descrizione della piattaforma hardware
- Requisiti per la base dei dati (ad esempio, modello Entita`-Relazione)

Indice

Validazione dei requisiti

- Dimostrazione che i requisiti descrivono il sistema che vuole l'utente
- Costi alti dovuti a requisiti sbagliati
- Per validare i requisiti si puo` costruire un prototipo

Aspetti da verificare:

- **Validita`:** Le funzioni fornite sono quelle richieste?
- **Consistenza:** Ci sono incongruenze tra i requisiti?
- **Completezza:** La descrizione comprende tutte le funzioni ed i vincoli indicati dall'utente?
- **Realizzabilita`:** Tutti i requisiti sono realizzabili con l'hardware ed i finanziamenti disponibili?

Specifica dei requisiti e modelli

- *Specifica*, di per se`, significa *definizione*
- Siamo interessati a come si possano definire le proprieta` che l'applicazione dovra` avere, evitando il piu` possibile di descrivere tali proprieta` tramite una loro possibile realizzazione
- Vari modelli descrittivi possibili, per problemi o classi di applicazioni diverse
- I modelli sono, obbligatoriamente, *astratti* poiche` non possono descrivere tutti i dettagli sul sistema

Tipologia di modelli

- Modelli orientati all'elaborazione dati (data-flow)
- Modelli basati su composizione (modelli semantici dei dati)
- Modelli basati su classificazione (modelli ad oggetti)
- Modelli basati su risposte a stimoli (real-time)
- Modelli orientati a processi (reti di Petri)

Tipologia di applicazioni

- Sequenziali

Caratterizzate da un unico flusso di controllo attraverso cui passa l'evoluzione dell'applicazione

- Concorrenti

Consistono di diverse attività che operano contemporaneamente e dunque sono costituite da più flussi paralleli di controllo

In caso di sistemi a multiprocessore e sistemi distribuiti, parallelismo reale tra le attività

Necessitano di **sincronizzare** le attività (parallele o concorrenti)

Ad esempio, acquisizione di una risorsa in modo esclusivo: occorre impedire che le altre attività possano accedere alla stessa risorsa

- Per entrambe queste categorie, il fattore **tempo di esecuzione** va a influenzare le prestazioni del sistema, non la correttezza

- Real-time

Per queste, il fattore tempo influenza la correttezza del sistema

Ad esempio, due attività concorrenti PROD e CONS, che scrivono e leggono messaggi in un buffer BUF limitato, dove PROD non può essere bloccato

Se la specifica dei requisiti prescrive che tutti i messaggi depositati da PROD vengano effettivamente acquisiti da CONS, questo sistema è "real-time"

Sistemi che interagiscono con un ambiente esterno contenente i processi controllati che non possono essere ritardati attraverso opportuni meccanismi di sincronizzazione (ad esempio, impianti, etc.)

E' importante assicurare che la risposta arrivi entro un certo intervallo di ammissibilità

Un'altra classificazione delle applicazioni

- Orientate ai dati

L'aspetto prevalente e` costituito dai dati che vengono memorizzati, ricercati, modificati (ad esempio, sistemi informativi)

- Orientate alle funzioni

La complessita` fondamentale sta nel tipo di operazioni fornite (ad esempio, ambiente di programmazione)

- Orientate al controllo

La complessita` fondamentale sta nel modo in cui il controllo fluisce tra le diverse attivita` che si sincronizzano e cooperano all'interno del sistema