
Uma Introdução à Engenharia de Software

Objetivos

- Apresentar a engenharia de software e explicar a sua importância
- Dirigir as respostas às questões-chave sobre engenharia de software
- Apresentar questões éticas e profissionais e explicar por que elas são assunto para engenheiros de software

Tópicos abordados

- FAQs sobre engenharia de software
- Responsabilidade profissional e ética

Engenharia de software

- As economias de TODAS as nações desenvolvidas são dependentes de software.
- Cada vez mais sistemas são controlados por software.
- A engenharia de software se dedica às teorias, métodos e ferramentas para desenvolvimento de software profissional
- Os dispêndios com software representam uma fração significativa do PIB em todos os países desenvolvidos.

Custos de software

- Os custos de software dominam os custos de sistemas computacionais. Em um PC, os custos de software são freqüentemente maiores que o custo do hardware.
- Manter um software custa mais que desenvolvê-lo. Para sistemas com uma longa vida, os custos de manutenção podem ser muito maiores que os custos de desenvolvimento.
- A engenharia de software dedica-se ao desenvolvimento de software com custos adequados.

FAQs sobre engenharia de software

- O que é software?
- O que é engenharia de software?
- Qual é a diferença entre engenharia de software e ciência da computação?
- Qual é a diferença entre engenharia de software e engenharia de sistemas?
- O que é processo de software?
- O que é um modelo de processo de software?

FAQs sobre engenharia de software

- Quais são os custos da engenharia de software?
- Quais são os métodos da engenharia de software?
- O que é CASE (*Computer-Aided Software Engeneering*)
- Quais são os atributos de um bom software?
- Quais são os desafios-chave enfrentados pela engenharia de software?

O que é software?

- Programas de computador e documentação associada, tais como requisitos, modelos de projetos e manuais de usuário.
- Produtos de software podem ser desenvolvidos para um cliente particular ou para um mercado geral.
- Produtos de software podem ser:
 - Genéricos – desenvolvidos para serem vendidos para uma grande variedade de clientes, por exemplo, softwares para PC, tais como Excel e Word.
 - Personalizados – desenvolvidos para um único cliente de acordo com as suas especificações.
- Um software novo pode ser criado através do desenvolvimento de novos programas, da configuração de sistemas de software genéricos ou da reutilização de um software existente.

O que é engenharia de software?

- Engenharia de software é uma disciplina de engenharia relacionada com todos os aspectos da produção de software.
- Engenheiros de software devem - dependendo do problema a ser resolvido, das restrições de desenvolvimento e dos recursos disponíveis - adotar uma abordagem sistemática e organizada para seu trabalho, além de usar ferramentas e técnicas apropriadas.

Qual é a diferença entre engenharia de software e ciência da computação?

- A ciência da computação dedica-se à teoria e aos fundamentos; já a engenharia de software dedica-se aos aspectos práticos de desenvolvimento e de entrega de software para o uso.
- Teorias de ciência da computação são ainda insuficientes para atuar como uma base completa para a engenharia de software (diferente de, por exemplo, física e engenharia elétrica).

Qual é a diferença entre engenharia de software e engenharia de sistemas?

- A engenharia de sistemas dedica-se aos aspectos de desenvolvimento de sistemas baseados em computador, incluindo a engenharia de hardware, de software e de processo. A engenharia de software é parte desse processo que se dedica ao desenvolvimento da infra-estrutura do software, controle, aplicações e banco de dados no sistema.
- Os engenheiros de sistema estão envolvidos na especificação, no projeto de arquitetura e na integração e implantação do sistema.

O que é processo de software?

- É um conjunto de atividades cuja meta é o desenvolvimento ou evolução de software.
- As atividades genéricas em todos os processos de software são:
 - Especificação – o que o sistema deve fazer e suas restrições de desenvolvimento.
 - Desenvolvimento – produção do sistema de software.
 - Validação – verificação de que o software é o que o cliente deseja.
 - Evolução – mudança do software em resposta às demandas de mudança.

O que é um modelo de processo de software?


- Uma representação simplificada de um processo de software, apresentado sob uma perspectiva específica.
- Exemplos de modelos de processo são:
 - Modelo de *workflow* – seqüência de atividades;
 - Modelo de fluxo de dados – fluxo de informações;
 - Modelo de papel/ação – quem faz o quê.
- Modelos gerais de processo
 - Cascata;
 - Desenvolvimento iterativo;
 - Engenharia de software baseada em componentes.

Quais são os custos da engenharia de software?

- Aproximadamente 60% dos custos são custos de desenvolvimento e 40% são custos de testes. Para software sob encomenda, os custos de evolução normalmente excedem de desenvolvimento.
- Os custos variam dependendo do tipo de sistema que está sendo desenvolvido e dos requisitos de atributos de sistema, tais como desempenho e confiabilidade.
- A distribuição de custos depende do modelo de desenvolvimento que é usado.

Distribuição de custos nas atividades

Figura 1.1
Distribuição de custos nas atividades de engenharia de software


© 2007 by Pearson Education

Custos de desenvolvimento de produto

Figura 1.2

Custos de desenvolvimento do produto


Quais são os métodos de engenharia de software?

- Abordagens estruturadas para desenvolvimento de software que incluem modelos de sistema, notações, regras, recomendações de projeto e guia de processo.
- Descrições de modelo de sistema:
 - Descrições de modelos gráficos que devem ser produzidos;
- Regras
 - Restrições aplicadas aos modelos de sistema;
- Recomendações:
 - Recomendações de boas práticas de projeto;
- Guia de processo:
 - Quais atividades devem ser seguidas.

O que é CASE (*Computer-Aided Software Engineering*)

- Sistemas de software que se destinam a fornecer apoio automatizado para as atividades de processo de software.
- Sistemas CASE são usados freqüentemente para apoio ao método.
- *Upper-CASE*
 - Ferramentas para apoiar as atividades iniciais de processo de requisitos e de projeto;
- *Lower-CASE*
 - Ferramentas para apoiar as atividades finais tais como programação, *debugging* e teste.

Quais são os atributos de um bom software?

- O software deve fornecer a funcionalidade e o desempenho requeridos para o usuário e deve ser manutenível, confiável e aceitável.
- Facilidade de manutenção
 - O software deve evoluir para atender às necessidades de mudança;
- Confiança
 - O software deve ser confiável;
- Eficiência
 - O software não deve desperdiçar os recursos do sistema;
- Usabilidade
 - O software deve ser aceito pelos usuários para o qual foi projetado. Isso significa que ele deve ser compreensível, usável e compatível com outros sistemas.

Quais são os desafios-chave enfrentados pela engenharia de software?

- Heterogeneidade, entrega e confiança.
- Heterogeneidade
 - Técnicas de desenvolvimento para construção de software que podem lidar com plataformas heterogêneas e ambientes de execução;
- Entrega
 - Técnicas de desenvolvimento para conduzir a entrega mais rápida de software;
- Confiança
 - Técnicas de desenvolvimento que mostram que o software pode ter a confiança dos seus usuários.

Responsabilidade profissional e ética

- A engenharia de software envolve responsabilidades mais amplas do que simplesmente a aplicação de habilidades técnicas.
- Os engenheiros de software devem se comportar de modo honesto e eticamente responsável para serem respeitados como profissionais.
- O comportamento ético é mais do que simplesmente a sustentação de leis.

Questões de responsabilidade profissional

- Confidencialidade
 - Os engenheiros devem normalmente respeitar a confidencialidade de seus funcionários ou clientes, independentemente de ter ou não assinado um acordo formal.
- Competência
 - Os engenheiros não devem desvirtuar o seu nível de competência. Eles não devem conscientemente aceitar um trabalho que esteja fora de sua competência.

Questões de responsabilidade profissional

- Direitos sobre propriedade intelectual
 - Os engenheiros devem estar cientes das leis locais que regem o uso de propriedade intelectual, tais como patentes, direitos autorais, etc. Eles devem tomar cuidado para assegurar que a propriedade intelectual dos funcionários e clientes seja protegida.
- Mau uso de computadores
 - Os engenheiros de software não devem usar as suas habilidades técnicas para fazer mau uso dos computadores de outras pessoas. O mau uso de computadores varia desde relativamente trivial (execução de jogos na máquina do funcionário, por exemplo) até extremamente sério (disseminação de vírus).

Código de Ética do ACM/IEEE

- As sociedades profissionais nos EUA têm cooperado para produzir uma prática de código de ética.
- Os membros destas organizações assinam o código de prática quando eles se inscrevem como membros.
- O Código contém oito Princípios relacionados ao comportamento e às decisões tomadas pelos engenheiros de software profissionais, incluindo praticantes, educadores, gerentes, supervisores e responsáveis pela criação de políticas, assim como estagiários e estudantes da profissão.

Código de ética - preâmbulo

- Preâmbulo
 - A versão resumida do código apresenta as aspirações no nível alto de abstração: as cláusulas que estão incluídas na versão completa fornecem exemplos e detalhes de como essas aspirações mudam a maneira que agimos como profissionais de engenharia de software. Sem essas aspirações, os detalhes podem se tornar formais e tediosos; sem os detalhes, as aspirações podem se tornar aparentemente importantes, mas vazias; juntos, aspirações e detalhes formam um código coeso.
 - Os engenheiros de software devem se comprometer a fazer da análise, especificação, desenvolvimento, teste e manutenção de software uma profissão benéfica e respeitada. De acordo com o seu comprometimento com a saúde, segurança e bem-estar do público, os engenheiros de software devem aderir aos seguintes Oito Princípios:

Código de ética - princípios

- PÚBLICO
 - Os engenheiros de software devem agir consistentemente com o interesse público.
- CLIENTE E EMPREGADOR
 - Os engenheiros de software devem agir dentro dos melhores interesses do seu cliente e empregador, de forma consistente com o interesse público.
- PRODUTO
 - Os engenheiros de software devem assegurar que seus produtos e as modificações a eles relacionadas atendam aos mais altos padrões profissionais possíveis.

Código de ética - princípios

- JULGAMENTO
 - Os engenheiros de software devem manter integridade e independência no seu julgamento profissional.
- GERENCIAMENTO
 - Os gerentes e líderes de engenharia de software devem contribuir e promover uma abordagem ética para o gerenciamento de desenvolvimento e manutenção de software.
- PROFISSÃO
 - Os engenheiros de software devem promover a integridade e a reputação da profissão de forma consistente com o interesse público.

Código de ética - princípios

- COLEGAS
 - Os engenheiros de software devem se honestos e colaborativos com seus colegas.
- INDIVÍDUO
 - Os engenheiros de software devem participar, ao longo da vida, aprendendo, respeitando e promovendo uma abordagem ética na prática da profissão.

Dilemas éticos

- Discordância, em princípio, das políticas da gerência sênior.
- Seu funcionário age de uma forma não ética e libera um sistema de segurança crítico sem finalizar o teste do sistema.
- Participação no desenvolvimento de sistemas de armamentos militares ou de sistemas nucleares.

Pontos-chave

- A engenharia de software é uma disciplina de engenharia relacionada com todos os aspectos de produção de software.
- Os produtos de software consistem em programas desenvolvidos e documentação associada. Os atributos essenciais do produto são: manutenibilidade, confiança, eficiência e aceitabilidade.
- O processo de software compreende todas as atividades envolvidas no desenvolvimento de produtos de software. As atividades básicas são especificação, desenvolvimento, validação e evolução de software.
- Métodos são meios organizados de produção de software. Eles incluem sugestões para o processo a ser seguido, as notações a serem usadas, modelos de sistemas a serem desenvolvidos, regras que regem estes modelos e diretrizes para o projeto.

Pontos-chave

- Ferramentas CASE são sistemas de software projetados para apoiar as atividades rotineiras no processo de software, tais como edição de diagramas de projeto, verificação da consistência de diagramas e rastreabilidade de testes de programa realizados.
- Engenheiros de software têm responsabilidades com a profissão de engenharia e a sociedade. Eles não devem se preocupar apenas com assuntos técnicos.
- Sociedades profissionais publicam códigos de conduta que definem os padrões de comportamento esperados de seus membros.