HOOFDSTUK 1: Inleiding tot Software engineering
Waarom is software zo belangrijk?

· economie is compleet afhankelijk van software

· meer en meer systemen zijn gecontroleerd door software

Wat is software?
· computer progs en geassocieerde documentatie (lastenboek, ontwerp modellen, handleidingen,…)

· deze producten kunnen worden ontwikkeld voor een bepaalde klant of voor de algemene markt

· Software producten:

· Generiek => ontwikkeld om te worden verkocht aan een waaier van verschillende klanten (vb. Word)
· De organisatie die dit gaat ontwikkelen gaat zelf de specificaties mogen bepalen
· Maatsoftware => ontwikkeld voor 1 enkele klant overeenkomstig met zijn eisen en specificaties
· De specificatie wordt bepaald door de klant
· Nieuwe software kan worden gecreëerd door het ontwikkelen van nieuwe programma’s, het configureren van generieke software systemen of het hergebruiken van bestaande software.
Wat is software engineering?
· = discipline die bezig is met alle aspecten van software productie
· Engineering discipline

· Effectief gebruik maken van theorieën, methodes en tools waar deze kunnen gebruikt worden

· Altijd een oplossing proberen zoeken voor problemen zelfs al zijn er geen toepasbare theorieën of methodes

· Alle aspecten van software productie

· Technische processen van software ontwikkeling

· Andere activiteiten (software project management, ontwikkeling van tools, methodes, en theorieën) om software productie te ondersteunen
· Software engineers moeten werken volgens systematische benadering en zullen gebruik maken van tools en technieken, afhankelijk van:
· Op te lossen probleem

· ontwikkel beperkingen (Development constraints)

· beschikbare resources
Wat is het verschil tussen software engineering en computerwetenschap?

· Computer wetenschap

· Houdt zich bezig met theorieën en methodes die worden gebruikt door computers en software systemen

· Software engineering

· Houdt zich bezig met praktische problemen bij het produceren van software
Wat is het verschil tussen software engineering en system engineering?

· System engineering

· Houdt zich bezig met alle aspecten van de ontwikkeling en evolutie van de complexe systemen waarbij software een grote rol speelt

· Hardware gericht
Wat is een software proces?

· Een reeks activiteiten met als doel de ontwikkeling of uitbreiding van software
· Generieke activiteiten in software processen zijn:

· Specificatie

· Wat moet het systeem doen en welke zijn de development constraints

· Ontwikkeling

· Productie van software systeem

· Validatie

· Nagaan of software is wat de klant wenst

· Onderhoud

· Wijzigingen aan de software in respons op de vraag die wijzigt

Wat is een software proces model?

· Een eenvoudige voorstelling van een software proces, getoond vanuit een specifiek perspectief.
· Kunnen activiteiten bevatten die een deel van het software proces, de software producten en de rollen van mensen die betrokken zijn in software engineering zijn.
· Voorbeelden van proces perspectieven:

· Workflow perspectief

· sequentie van activiteiten samen met hun inputs, outputs en afhankelijkheden
· Data-flow perspectief

· Stelt het proces voor als een reeks activiteiten die elk een data transformatie uitvoeren

· informatie stromen

· Rol/Actie perspectief

· wie doet wat?
· Stelt de rollen voor van de mensen die betrokken zijn in het software proces en hun activiteiten in het proces.
· Generiek proces modellen

· Waterval
· Stap per stap ontwikkeling

· Vb:

[image: image37.png]Partition Define sub-system
requirements interfaces

Identify Specify sub-system
sub-systems functionality

Assign requirements

 analyse

 ontwerp

 realisatie

 implementatie
· Iteratieve ontwikkeling
· Een systeem wordt snel ontwikkeld van heel abstracte specificaties

· Dit wordt verfijnd met klant invoer om een systeem te maken dat aan de klanteisen voldoet

· Het systeem is dan klaar
· Component-based Software Engineering
· Delen van het systeem bestaan al

· Hierbij is de taak deze aparte volledige componenten in 1 groot systeem te integreren.

Kostenfactoren bij software engineering
· ± 60% ontwikkelingskosten, 40% => testen

· Voor maatsoftware => onderhoudskosten > ontwikkelingskosten

· Kosten variëren afhankelijk van type systeem dat wordt ontwikkeld en van de eisen gesteld aan systeemattributen (performantie, betrouwbaarheid)

· Kostenspreiding hangt af van het ontwikkelingsmodel dat gebruikt wordt
· Waterval

· Iteratieve ontwikkeling

· CBSE

Welke methodes biedt software engineering?

· Gestructureerde benaderingen van software ontwikkeling met inbegrip van systeem modellen, regels, design advies en procesbegeleiding

· Beschrijving van systeemmodellen

· Beschrijving van grafische modellen die moeten worden geproduceerd

· Regels

· Beperkingen van toepassing op systeem modellen

· Aanbevelingen

· Advies ivm good design practice

· Procesbegeleiding

· Welke activiteiten worden uitgevoerd

Wat is CASE?

· Computer Aided Software Engineering

· = Software systemen die bedoel zijn om geautomatiseerde ondersteuning te beiden voor software proces activiteiten

· VB. editors voor analyse (visual paradigm), code generatoren
· CASE systemen ondersteunen meestal een bepaalde methode

· Upper-CASE

· Tools voor ondersteunen van eerste proces activiteiten

· Lower-CASE

· Tools voor ondersteunen van latere activiteiten (programmeren, debuggen,testen)

Wat zijn de attributen van goeie software?

· Software moet de vereiste functionaliteit en performantie leveren aan de gebruiker, het moet onderhoudbaar, betrouwbaar en aanvaardbaar zijn

· Onderhoudbaar

· Later gemakkelijk aan te passen aan eisen van klant
· Betrouwbaar

· Correct en consistent reageren

· Beveiliging en veiligheid

· Efficiëntie

· Enkel de systeembronnen gebruiken die nodig zijn

· Gebruiksvriendelijkheid

· Aanvaardbaar voor gebruikers waarvoor hij werd ontworpen

· Compatibel met andere systemen

· Gebruiksvriendelijk

Wat zijn de uitdagingen voor software engineering?

· Heterogeniteit

· Ontwikkelen van software die heterogene (≠) platforms en omgevingen overdekt

· Op verschillende types van pc’s en netwerken kunnen werken

· Opleveren

· Ontwikkelingstechnieken gebruiken die leiden tot goed te plannen oplevering van software

· tijd

· Vertrouwen

· Ontwikkelingstechnieken die helpen bewijzen dat de software kan vertrouwd worden door zijn gebruikers
HOOFDSTUK 2: Socio-technische systemen
Welke software categorieën bestaan er?
· Technische op computer gesteunde systemen

· Systemen die HW en SW bevatten, maar waar operatoren en operationele (manuele) processen normaliter geen deel van uitmaken

· Socio-Technische systemen

· Systemen die technische systemen bevatten, maar eveneens operationele(manuele) processen en mensen die het technisch systeem gebruiken en ermee werken
· Onderworpen aan afspraken en regels van een organisatie
· Hebben systeemeigenschappen van het gehele systeem niet van elk deel individueel

· Als je input ingeeft, geeft dit niet elke keer dezelfde output, omdat het systeem afhangt van menselijke operators
Wat zijn de systeemeigenschappen?
· 2 types
· Functionele systeemeigenschappen
· Verschijnen wanneer alle onderdelen van een systeem samenwerken om een bepaald objectief te bereiken.
· BV. Een fiets is bedoeld om met te rijden eens alle onderdelen in elkaar zitten
· Niet-functionele systeemeigenschappen
· Betrouwbaarheid, prestaties, veiligheid, beveiliging
· Staan in relatie met gedrag van het systeem in zijn operationele omgeving
· Vb. het ontoegankelijk maken van sommige functies in een programma voor bepaalde mensen
· Voorbeelden
· Volume => totaal ingenomen ruimte
· Betrouwbaarheid => hangt af van betrouwbaarheid van componenten
· Hardware betrouwbaarheid
· Welk is de kans dat een hardware component faalt en hoe lang duurt het om de component te herstellen?
· Software betrouwbaarheid
· Hoe groot is de kans dat een Software component een foute output geeft?
· Operator betrouwbaarheid
· Hoe groot is de kans dat de systeemoperator een fout zal maken?

· Onderhoudbaarheid
· Gebruiksvriendelijkheid
· Shall-not eigenschappen
· Betrouwbaarheid en prestatie kunnen gemeten worden
· Sommige eigenschappen mogen niet door het systeem worden vertoond
· Veiligheid => systeem mag niet onveilig gedragen
· Beveiliging => het systeem mag geen niet toegestaan gebruik toelaten
· Meten en inschatten is zeer moeilijk
Wat is system engineering?

· de activiteit van het specificeren, ontwerpen, implementeren en ondehouden van socio-technische systemen

· bezighouden met
· diensten die geleverd moeten worden door systeem

· beperkingen op constructie, werking, gebruik
Wat is systeem engineering proces?
· volgt gewoonlijk waterval-methode omdat verschillende delen van het systeem soms parallel moeten ontwikkeld worden

· vraagt samenwerking van ingenieurs in verschillende disciplines

· Verschillende stappen: [image: image1.png]System
decommissioning

1. Definitie van de systeemvereisten

· 3 types eisen

· Abstract functionele eisen

· Basis systeem functies worden op een abstracte manier beschreven

· De gedetailleerde worden beschreven bij ontwikkeling sub systeem

· Systeem eigenschappen

· De niet-functionele systeemeisen worden algemeen gedefinieerd

· Vb. beschikbaarheid, performance, veiligheid,…

· Ongewenste karakteristieken
· Onaanvaardbaar systeemgedrag wordt gespecifieerd

· Vb. Niet teveel informatie geven op ingewikkeld systeem controller

· Ook algemene objectieven van de organisatie moeten worden gedefinieerd (beschrijven waarom men dat systeem in die bepaalde omgeving wil gebruiken)
· Functionele objectieven

· Geeft een omschrijving van de functie van een systeem gekoppeld aan de omgeving

· Organisatie objectieven

· Omschrijft de gevolgen van de bovenbeschreven functie op de werking van de organisatie

2. Systeemontwerp proces
· houdt zich bezig met hoe de functionaliteit van het systeem moet voorzien worden door de componenten van het systeem

· 4 activiteiten

· Partitie vereisten opstellen
· Analyseren en organiseren van vereisten in gerelateerde groepen

· Identificeren van de sub-systemen

· Identificeren van een reeks van sub-systemen die samen kunnen voldoen aan de systeemvereisten

· Vereisten toewijzen aan elk sub-systeem

· Specificeren van de functionaliteit van sub-systemen

· Definiëren van de interfaces van een sub-systeem
3. Systeem modellering
· Een architectuur model geeft een abstract beeld van de sub-systemen waaruit een systeem bestaat

· Kan informatiestromen tussen sub-systemen bevatten

· Meestal voorgesteld in diagramvorm
· Kan ook verschillende types van functionele componenten identificeren in 1 model

· Systemen worden hierbij gemodelleerd als een reeks componenten en relaties tussen componenten

· Relatie => data flow

· Elk subsysteem moet op een gelijke manier worden weergegeven als de ander tot het systeem onderverdeeld is in functionele componenten

4. Systeem integratie
· Het samen plaatsen van software, hardware en gebruikers om een systeem te realiseren

· Elk onafhankelijk ontwikkeld sub-systeem integreren in een compleet systeem

· Om technische en manager redenen, moet dit progressief gebeuren door de sub-systemen 1per1 in te geven => gemakkelijker om error te vinden

Wat met bestaande socio-technische systemen?

· Deze werden ontwikkeld met oude technologie

· Kunnen cruciaal zijn voor de operatie van een bedrijf en het is meestal onmogelijk om ze uit dienst te nemen

· Vb
· Bank klanten accounting systeem

· Vliegtuig onderhoud systeem

· Deze beperken nieuwe bedrijfsprocessen en verbruiken meestal groot deel van het budget

· Componenten:

· Hardware

· Meestal mainframe hardware

· Support software

· Moeten onderhouden worden door leveranciers die niet langer actief zijn

· Applicatie software

· Kunnen geschreven zijn in voorbijgestreefde prog-talen

· Applicatie data

· Dikwijls onvolledig of inconsisten

· Business processes

· Kunnen belemmerd worden door de structuur en functionaliteit van software
HOOFDSTUK 4: Software Processen
Wat is een software proces?

· Een gestructureerde set van activiteiten nodig om een software systeem te ontwikkelen

· Specificatie => definieren van functionaliteit en beperkingen

· Ontwerp en implementatie => software moet aan vereisten voldoen

· Valideren => zien of het dat doet wat de klant wil

· Onderhoud => software kan aangepast worden aan veranderde klanteneis

Wat is een software proces model?
· Software proces model = abstracte voorstelling van een proces. Stelt een beschrijving van het proces voor vanuit een specifiek oogpunt en voorziet dus enkel gedeeltelijke informatie over dat proces.
· Welke soorten proces modellen?
· Het waterval model

· De fundamentele proces activiteiten zoals specificatie, ontwerp, validatie en evolutie voorstellen als gescheiden fasen zoals vereisten specificatie, software design, implementatie, testen, …

· Evolutionaire ontwikkeling

· Specificatie, ontwikkeling en validatie zijn met elkaar verweven

· Component-based software engineering
· Systeem wordt samengesteld uit bestaande componenten.

1. Waterval model
[image: image2.png]Requirements
definiion

imegation and
system testing

Operation and
maintenance

· Analyse en definitie van de eisen
· De diensten, beperkingen en doelen van het systeem worden vastgelegd adhv gesprek met systeem gebruikers.

· Systeem en software ontwerp

· Het maken van een overall systeem architectuur

· Implementatie en unit testing

· Het software ontwerp wordt gerealiseerd als een reeks progs of programma eenheden.

· Unit testing => nagaan of elke eenheid aan de eisen voldoet

· Integratie en systeem testing

· De individuele programma eenheden of programma’s worden geïntegreerd en getest als een compleet systeem om te verzekeren dat er aan de software vereisten voldaan werden.
· Operatie en onderhoud

· Niet echt nodig

· Langste fase

· Systeem wordt geïnstalleerd en gebruikt.

· Errors kunnen verbeterd worden

· NADEEL:

· Fouten bij het begin van deze methode zijn bijna niet te herstellen of men moet weer elke fase gaan doorlopen.

2. Evolutionaire ontwikkeling
[image: image3.png]Concurrent
actiities

Inital
version.

Outine. —— | Intermediate
description Development versions I

Final
version

Specification

|
t

Validation —

{
g

· 2 fundamentele types van evolutionaire ontwikkeling:

· Verkennend

· De bedoeling is te werken met de gebruikers en het finale systeem te ontwikkelen vanuit een initiële specificatie.

· Men moet beschikken over goed begrepen vereisten en op aanvraag van de gebruiker nieuwe kenmerken toevoegen.

· Prototyping

· Wordt gebruikt bij onvolledige of slecht begrepen vereisten

· Men hoopt dat wanneer de gebruiker het prototype gebruikt hij de vereisten beter kan specificeren

· Voordeel:

· De specificaties en vereisten kunnen stap per stap worden ontwikkeld gedurende gehele proces.
· Nadelen:

· Het proces is niet zichtbaar.
· Managers hebben regelmatig prototypes nodig om de vooruitgang te meten.

· Systemen zijn dikwijls slecht gestructureerd

· Voortdurend verandering aanbrengen leiden tot een slechte structuur.

· Moeilijk om een stabiele systeem architectuur te ontwerpen

· Toepasbaarheid:

· Voor kleine of middelgrote interactieve systemen

· Voor delen van grote systemen (vb. User Interface)

· Voor systemen met korte levensduur

3. Component-Based Software Engineering (CBSE)
[image: image4.png]Requrements Componert Requiements
spedicaton anaysis modiicaion

System cesign
i e

· Gebaseerd op systematisch hergebruik van bestaande componenten
· Processtappen
· Vereisten specificatie
· Componenten analyse

· Er wordt gezocht naar component die aan de vereisten voldoen.

· Bijwerken van de vereisten

· De vereisten worden geanalyseerd gebruik makend van de informatie van de gevonden componenten. Deze worden dan aangepast aan de gevonden componenten.

· Systeemontwerp met hergebruik

· Het framewerk van het systeem wordt ontworpen of een bestaand framewerk wordt herbruikt. Het framework is de structuur waarin de componenten samen worden geplaatst.

· Ontwikkelen en integratie

· Software die men niet heeft gevonden om te integreren wordt ontwikkeld

· Integreren van alle componenten tot 1 systeem

· Systeem validatie

· Toepasbaarheid

· Wordt meer gebruikt omdat er meer en meer component standaarden worden ontworpen

Wat is proces iteratie?
· systeemvereisten evolueren altijd in de loop van het project zodat proces iteratie, waarbij vroegere stappen worden herwerkt, altijd deel uitmaken van het proces van grote systemen

· Toepasbaarheid

· Bij om het even welk van de generieke proces modellen

· 2 benaderingen:

· Progressieve oplevering

· Software specificatie, ontwerp en implementatie worden verdeeld in stukken en worden 1 per 1 ontwikkeld.

· Bij het watervalmodel kan men pas beginnen als de vereisten volledig zijn en om na afwerking nog vereisten aan te passen of toe te voegen moet men alles herbeginnen. Maar als men design en implementatie volledig gaat scheiden dan leidt dit tot een goed systeem.
· Werking:

· Klanten identificeren de diensten die moeten geleverd worden door het systeem

· Ze geven aan welke diensten het belangrijkste en minst belangrijkste zijn.

· Een reeks leveringsstukken worden gedefinieerd, elk voorziet een sub-set van de systeemfunctionaliteit

· De toewijzing van de diensten die men gaat ontwikkelen hangt af van de belangrijkheid opgegeven door klant

· Men gaat nu de vereisten van het belangrijkste systeem in detail gaan ontwerpen en het belangrijkste subsysteem wordt ontwikkeld, enz

· Voordelen:

· Klanten moeten niet wachten tot volledig systeem af is om ermee te werken

· Het risico is lager dat er een fout zit in het complete systeem

· Spiraal ontwikkeling

· Ontwikkeld volgens spiraal vorm : Binnenste: initieel begin, buitenste: finaal ontwikkeld systeem

· Elke 360° op systeem onderverdeeld in zelfde taken

· Voordeel
· Specificaties worden ontwikkeld in tegelijkertijd met de software

Welke zijn de proces activiteiten?

· Software specificatie
[image: image5.png]Requirements.
elctation and
analysis

Feasibilty
study

Requirements
specification

Requirements
validation

User and system
requirements

· vastleggen van de vereiste diensten en beperkingen op de ontwikkeling en de werking van het systeem
· Proces: Opstellen van vereisten

· Haalbaarheidsstudie

· Of de door de klant opgestelde vereisten haalbaar zijn

· Opzoeken en analyseren van vereisten

· Dmv observatie van bestaande systemen, discussies met gebruikers, taak analyse,…

· Specificatie van vereisten

· De resultaten van de vorige fase omzetten naar reeks vereisten

· Valideren van de vereisten

· Vereisten controleren op realisatie, consistentie en volledigheid
· Software ontwerp

[image: image6.png]Recuiemerts
speciicaton

Rosiact
speccaton

Desin sctes

Achiecul
desgn

ntetace
design

Component
cesgn

Aot
dosign

S S | [t | [| 2 | [i
e | | | | | | e | | e || et

· Software ontwerp
· Ontwerp een software structuur die de specificatie realiseert

· Implementatie

· Zet deze structuur om in een uitvoerbaar programma

· Proces: ombouwen van systeemspecificatie naar een uitvoerbaar systeem
· Architectuur ontwerp

· Subsystemen en onderlinge relaties worden geïdentificeerd en gedocumenteerd

· Abstracte specificatie

· Voor ieder subsysteem wordt een abstracte specificatie gemaakt van zijn operaties en gedocumenteerd

· Interface ontwerp

· Voor ieder subsysteem worden de interfaces met andere subsystemen ontworpen

· Component ontwerp

· Services worden toegekend aan componenten en de interfaces van deze componenten worden ontworpen

· Data structuur ontwerp (implementatie)
· De data structuren gebruikt in de systeemimplementatie worden uitgewerkt en gedetailleerd

· Algoritme ontwerp

· De algoritmen gebruikt voor het leveren van diensten worden ontworpen en gespecificeerd

· Gestructureerde methodes
· Systematische benadering voor ontwikkelen van software proces

· Onwerp wordt meestal gedocumenteerd als een reeks van grafische modellen

· Object model

· Object classes in systeem en hun afhankelijkheden

· Sequentie model

· Hoe objecten zullen communiceren met het systeem

· State Transition Model
· System states en triggers voor omvormingen van het 1 naar het ander

· Structural Model

· Systeem componenten

· Data flow model

· Systeem voorgesteld door de informatiestromen

· Programmeren en debuggen

· Software validatie

· Validatie vereisten en systeem testen

· Software opvolging

· Onderhoud

Wat is het Rational Unified Process?
· RUP is een voorbeeld van een modern proces model dat is afgeleid van het UML model en het geassocieerde Unified Software Development Process

· Beschreven vanuit 3 perspectieven:

· Dynamisch perspectief => fasen in tijd tonen

· Statisch perspectief => toont proces activiteiten

· Praktisch perspectief

· RUP fase model

[image: image7.png](Phase iteration
C o = — &

Inception Elaboration Construction Transition

· Begin

· Business plan maken voor het systeem

· Identificatie van alle externe entiteiten (mensen en systemen) die zullen communiceren met het systeem

· Uitwerking

· Analyseren het probleemdomein en de systeemarchitectuur (use cases)

· Ontwikkelen van het project plan en de project risico’s

· Constructie
· Systeem ontwerp, programmering en testen

· Invoeren

· Breng het systeem in zijn operationele omgeving

HOOFDSTUK 6: Software vereisten
Wat zijn software vereisten?
· de beschrijvingen van de diensten die moeten uitgevoerd worden door het systeem en zijn operationele beperkingen

· vereisten van klant

· gegenereerd tijdens het vereisten engineering model

· Kan varieren van een abstracte beschrijving van een service tot een gedetailleerde mathematische functionele specificatie

· Vereisten kunnen dienen als basis voor een prijsofferte als voor het contract zelf

· TYPES:

· Gebruiker vereisten

· Een uiteenzetting in natuurlijke taal samen met de diagrammen van diensten die het systeem voorziet en zijn operationele beperkingen

· Wordt geschreven door klanten

· Systeem vereisten

· Een gestructureerd document met gedetailleerde beschrijvingen van de systeemfuncties, diensten en operationele beperkingen

· Definieert wat moet geïmplementeerd worden en kan deel uitmaken van een contract tussen klant en softwarehuis

· Voor wie zijn ze bestemd?

[image: image8.png]User
requirements

System
requirements

Software design
specification

Client managers
System end-users
Client engineers
Contractor managers.
System architects

System end-users
Client engineers
System architects
Software developers

Client engineers (perhaps)
System architects
Software developers

i b

· FUNCTIONELE EN NIET-FUNCTIONELE VEREISTEN
· Functionele vereisten

· Omschrijvingen van diensten die het systeem moet voorzien, hoe het systeem moet reageren op bepaalde ingevoerde gegevens en hoe het systeem zich dient te gedragen in specifieke situaties

· VB

· Gebruiker zal kunnen zoeken in alle databases

· Geschikte viewers voorzien voor gebruiker om doc’s te lezen

· Iedereen krijgt uniek nr

· Niet-functionele vereisten

· Beperkingen op diensten of functies aangeboden door het systeem zoals tijdbeperkingen, wettelijke verplichtingen, standaarden,…

· Definiëren systeemeigenschappen en verplichtingen zoals betrouwbaarheid, repsonstijd en opslagvereisten.
· Beperkingen => mogelijkheden van I/O-apparaten, …

· Vereisten kunnen ook zeggen dat men die case-tool moet gebruiken

· Meer kritisch dan functionele, indien systeem hier niet aan voldoet dan is het waardeloos

· Types+vb:

· Product vereisten => zonder frames, zonder JAVA

· Organisatorische vereisten => voldoen aan norm XYZ-…

· Externe vereisten => beschermen van persoonlijke gegevens
· Domein vereisten

· Vereisten afkomstig van het toepassingsdomein van het systeem die karakteristieken van dat domein reflecteren

· Afgeleid van toepassingsdomein en beschrijven systeem karakteristieken die verband houden met domein

· Kunnen nieuwe functionele vereisten zijn, beperkingen op bestaande vereisten

· Niet voldaan => systeem kan onbruikbaar zijn

· GEBRUIKERS VEREISTEN
· Moeten functionele en niet-functionele vereisten op dergelijke manier voorstellen dat ze ook kunnen begrepen worden door gebruikers zonder grondige technische kennis.

· Gebruiker vereisten kunnen gedefinieerd worden in natuurlijke taal, tabellen en diagrammen die door alle gebruikers begrepen worden
· SYSTEEM VEREISTEN

· = meer gedetailleerde specificaties van systeemfuncties, diensten en beperkingen

· basis voor systeemontwerp

· kunnen ingebouwd worden in systeemcontract

· kunnen geïllustreerd of gedefinieerd worden met systeemmodellen

Wat zijn de problemen met natuurlijke taal?
· gebrek aan duidelijkheid

· Functionele en niet-functionele vereisten kunnen door elkaar worden weergegeven

· Sommige vereisten kunnen onbewust worden samengevoegd
· Ambigiteit= lezer en schrijver moeten de woorden op eenzelfde manier interpreteren.

· Over-flexibiliteit = hetzelfde kan op verschillende manieren in een specificatie worden gezegd

· Geen modularisatie = niet structureerbaar

HOOFDSTUK 7: Requirements Engineering Processen
Wat is het requirements engineering proces?
· Doel: het systeemvereisten document te maken en te onderhouden

· Bestaat uit 4 fasen

1. Requirements elictation en analyse
· =Discovering resuirements

· Technische staf werkt samen met klanten om van het applicatie domein het volgende op te zoeken

· De diensten die het systeem moet verzorgen

· De operationele beperkingen van het systeem

· Betrokkenen

· Eind gebruikers, managers, domein experten, .. => Stakeholders

· STAKEHOLDERS

· Alle personen of groepen die beïnvloedt zullen worden door het systeem, zowel direct als indirect

· Problemen:
· Stakeholders weten niet wat ze echt willen

· Omdat ze niet weten wat de kosten zullen zijn van hun vereisten

· Stakeholders gebruiken hun eigen terminologie

· Verschillende stakeholders hebben verschillende vereisten

· Conflicten vermijden

· Organisatorische en politieke factoren kunnen systeemeisen beïnvloeden

· Systeemeisen wijzigen tijdens het analyse proces

· De omgeving is dynamisch

· De activiteiten gedurende dit proces:

· Requirements discovery

· Interactie met stakeholders om hun eisen te ontdekken

· Proces van verzamelen van informatie over gevraagde en bestaande systemen en hieruit de user en systeem vereisten halen

· Informatiebronnen:

· Documentatie

· Stakeholders systeem

· Specificaties van gelijkaardige systemen

· Viewpoints

· = middel om vereisten te structureren om de perspectieven van verschillende stakeholders weer te geven

· Deze multi-perspectieve analyse is belangrijk als er geen eenduidige manier bestaat om de systeemvereisten te analyseren

· Types

· Interactor viewpoints

· Mensen of andere systemen die met het systeem interageren

· Indirect viewpoints

· Stakeholders die niet rechtstreeks het systeem gebruiken maar wel de vereisten beïnvloeden

· Domain viewpoints

· Domein karakteristieken en beperkingen die de vereisten beïnvloeden
· Scenarios
· Geven een beschrijving van

· Initierende actor

· Succesvol verloop

· Eventuele uitbreidingen

· Eventuele foutsituaties

· Toestand van systeem wanneer scenario eindigt
· Use-Cases

· UML techniek gebaseerd op scenarios

· Set van use-cases moet een beschrijving geven van alle mogelijke interacties met het systeem

· Sequentie diagrammen kunnen worden gebruikt om use cases te detailleren
· Requirements classificatie en organisatie

· Groepen gerelateerde eisen samenvoegen in coherente clusters

· Requirements prioritarisation en negotiation

· De vereisten van de verschillende stakeholders zullen conflicten veroorzaken.

· Oplossing zoeken hiervoor
· Requirements documentatie

· Vereisten worden gedocumenteerd voor de volgende stap
2. Requirements Validatie
· aantonen dat opgestelde eisen het systeem definieren dat de klant echt wil

· Belangrijk: fouten in opgestelde vereisten brengen sterk verhoogde kosten mee
· REQUIREMENTS CHECKING

· Validity

· Voorziet het systeem de functies die de klant nodig heeft?

· Consistency

· Zijn er tegenstrijdigheden?

· Completeness

· Zijn alle functies voorzien?

· Realism

· Kunnen de eisen worden gerealiseerd binnen het budget?

· Verifiability

· Kunnen de eisen ook worde geverifieerd?

· Technieken?

· Requirements reviews

· Systematische manuele analyse van de vereisten

· Prototyping

· Een werkend model van systeem maken

· Test-case generation

· Als men een test kan ontwerpen voor vereisten => gemakkelijk te implementeren in systeem

· Als men geen test kan ontwerpen voor vereisten => moeilijk te implementeren in systeem

HOOFDSTUK 8: Systeem modellen
Wat is systeem modellering?

· helpt de analist om de functionaliteit van het systeem te begrijpen terwijl de modellen woorden gebruikt om met de gebruikers te communiceren

· verschillende modellen tonen het systeem vanuit verschillende perspectieven

· extern perspectief => toont omgeving van systeem

· gedragsperspectief => toont gedrag van systeem

· gestructureerd perspectief => toont systeem of data structuur

Welke model types bestaan er?

1. Data processing model

· Toont hoe data worden verwerkt in verschillende niveaus

2. Compositie model

· Toont hoe entiteiten zijn samengesteld uit andere entiteiten

3. Architectuur model

· Toont belangrijkste subsystemen

4. Classificatie model

· Toont gemeenschappelijke eigenschappen van systeem

5. Stimulus/response model

· Toont de reactie van het systeem op events

Wat is een context model?
· Worden gebruikt om de operationele context te tonen van het systeem

· Tonen wat buiten de systeemgrenzen ligt

· Architectuur modellen tonen systeem en relatie met andere systemen

· VB. ATM context model

[image: image9.png]Branch
accounting
system

Branch
counter
system

Security
system

U

Account

Auto-teller
system

database

Usage

Maintenance
system

U

database

Gl

Wat is een Proces model?

· tonen het totaal proces en processen die worden ondersteund door het systeem
· Data Flow modellen kunnen worden gebruikt om de transformaties te tonden die de activiteiten, binnen een set van verwante activiteiten en op een bepaald niveau, uitvoeren op de data flows

Wat is een Gedragsmodel?

· worden gebruikt om het gedrag van het totale systeem te beschrijven

· 2 types van gedragsmodel

· Data processing modellen die tonen hoe de data worden verwerkt door het systeem heen

· =DFD

· Worden gebruikt om data processing van systeem te modelleren

· Tonen processtappen samen met dataflows en data stores doorheen het systeem

· Eenvoudig en makkeljk te begrijpen(ook door gebruikers)

[image: image10.png]Checked and

phien oo oo | Sméte e o
Order = notificaion
details + alicate
orderfom /At

order avidie
| oo
ocer
e

· State machine modellen tonen respons van het systeem op events

· Tonen respons van systemen op stimuli zodat ze dikwijls worden gebruikt voor het modeleren van real-time systemen

· Tonen systeemtoestanden als nodes en events als cirkelbogen tussen deze nodes. Wanneer een event optreedt gaat het systeem over van het ene bestand naar de andere.

· Deel van UML

· Maken decompositie van een model in sub-modellen mogelijk

· Korte beschrijving van de acties volgt op de do in elke toestand

· Wordt vervolledigd door tabellen die de toestanden en stimuli beschrijven

· [image: image11.png]

· Tonen verschillende perspectieven zodat beiden vereist zijn om systeemgedrag te beschrijven
Wat zijn data modellen?
· = semantische data modellen
· Gebruikt voor beschrijven van logische structuur van de data verwerkt door het systeem
· Een entity-relation-attribute model toont de entiteiten van het systeem, de relaties tussen deze entiteiten en hun attributen

· Wereldwijd gebruikt in database design

· Geen specifieke notatie voorzien in UML wegens de sterke binding met de relationele database architectuur

· VB

[image: image12.png]Source
published-in

m o [ite

publisher

Seepayablerto |

Copyright
Agency

order number|
total payment
dae

tan status

copyright form
taxate

· Datadictionaries

· Bevatten een beschrijving van alle namen gebruikt in de systeem modellen

· Beschrijvingen van data flows, data elementen, data stores en specificaties van functionele primitieven zijn hierin opgenomen

· Vormen een integraal deel van de modellen als supplement bij de diagrammen

· Vb.

[image: image13.png]Name

Article

authors

Buyer

fee-
payable-to

Address
(Buyer)

Description

Details of the published article that may be ordered by
people using LIBSYS

The names of the authors of the article who may be due
a share of the fee.

The person or organisation that orders acopy of the
article

A 11 relationship between Article and the Copyright

Ageney who should be paid the copyright fee.

The address of the buyer. This is used fo any paper
billing information that is required.

Type

Entity

Attribute

Entity

Relation

Attribute

Date

30.12.2002

30.12.2002

30.12.2002

29.12.2002

31.12.2002

Wat zijn object modellen?
· beschrijven hun systeem dmv object classes en hun associaties

· Een object class = abstractie van set van objecten met gemeenschappelijke attributen en de services (operaties) voorzien door elk object.

· Er kunnen verschillende object modellen worden geproduceerd:

· Inheritance models
· Om de taxonomy te displayen

· Taxonomy= een classificatie schema dat toont hoe een object class gerelateerd is aan andere classes dmv gewone attributen en diensten

· VB.

· [image: image14.png]Lbrary tem

Cataogue number
Acquistion date
Cont

e

s

Nomberof copies

e
o
£,

P S

Publshed ftem ecdedem

T Tl
Pubisher e

Book = Fim Compuer
progan
fthor ear Dirctor

£dtien Issve Dot of elesse | | Vesion

Publication date Disubutor platorm
N

· Aggregation models

· Sommige objecten zijn een groepering van andere objecten
· [image: image15.png]Study pack
Course tile
Number
Year
Instructor

Assignment OHP slides Lecture Videotape
notes
Credits slides ot Tope ids
I
Exercises Solutions
#Problems Text

Description Diagrams

· Interaction models
· Object gedragsmodellen
· Toont interacties tussen objecten om een use case te specificeren

· Sequentie diagrammen in UML worden gebruikt om interactie tussen objecten te modelleren
Wat bedoelt men met Gestuctureerde methodes?
· bevatten systeem modellering als een inherent deel van de methode

· definieren een set van modellen, een proces om deze modellen af te leiden en regels die op deze modellen kunnen toegepast worden

· VB CASE TOOL voor gestructureerde methode ondersteuning

· [image: image16.png]Structured
diagramming
tools

Report
generation
faci

Data
dictionary

Central Query
ef“::m information language
8 repository facilities

Forms.
creation
tools

Design, analysis
and checking
tools

Import/export
facilities

· Diagram editors

· Creeeren van object models, data models, gedragsmodellen, …

· Design analyse en checking tools

· Maakt het design en errorverslag en anomalie-verslag.

· Repository query languages

· Laat de designer toe design en associated design informatie te vinden

· Data dictionary

· Bevat info over de entiteiten gebruikt in het systeem ontwerp

· Report Definition

· Neemt info uit centrale opslagplaats en genereert automatisch een verslag
· Forms definition tools

· specificeert screen en document formaten

· Import/export mogelijkheden

· Laat uitwisseling van informatie van de central opslagplaats met andere ontwikkelingstools toe

· Code generators

· Genereert automatisch code of skeletten voor code
HOOFDSTUK 12: Distributed System Architectures
Wat zijn distributed systems?
· Virtueel zijn alle grote computer systemen gekend als distributed systems

· Informatie verwerking wordt verdeeld over verschillende computers ipv op 1 enkele machine

· Distributed software engineering is daarom zeer belangrijk voor computer systemen op bedrijfsniveau
· Verschillende systeem types:

· Personal systems

· Zijn niet distributed

· Werden ontwikkeld om te werken op een pc of Workstation

· Emebedded systems
· Lopen op 1 enkele processor of op een geïntegreerde groep van processors

· Distributed systems

· Loopt op geïntegreerde groep van samenwerkende processors die gelinkt zijn via een netwerk

· Voordelen:
· Resource sharing

· Deelt hardware en software resources (disks, printers, bestanden, compilers)

· Openheid

· Gebruik van hard- en software van verschillende fabrikanten
· Concurrency

· Concurrente processing om de prestaties te verhogen

· Meerder processen kunnen uitvoeren op hetzelfde tijdstip op verschillende pc’s in netwerk

· Scalability

· De mogelijkheden van het systeem kunnen stijgen door nieuwe resources toe te voegen.

· Fouten tolerantie

· De verschillende computers en de mogelijkheid om informatie te dupliceren betekenen dat distributed systemen tolerant kunnen zijn voor sommige hardware en software failures
· Nadelen:

· Complexiteit

· Complexer dan gecentraliseerde systemen

· Beveiliging

· Gevoeliger voor indringers van buitenaf

· Manageability

· Het systeembeheer is complexer

· Onvoorspelbaar

· Onvoorspelbare responses afhankelijk van de systeem organisatie en het netwerk

· Architectuur:
· Client-service architectuur

· Distributed software die worden opgeroepen door clients

· Clients gebruiken services geleverd door servers

· Distributed object architectuur

· Geen onderscheid tussen clients en servers

· Om het even welk object op het systeem kan services leveren aan- of gebruiken van andere objecten.

· Middleware

· Software die het beheer en onderhoud doet van de verschillende componenten van een distributed systeem

· Zit essentieel middenin het systeem
Wat bedoelt men met Multiprocessor architectures?
· Het eenvoudigste distributed systeem model

· Een systeem opgebouwd uit verschillende processen die al dan niet worden uitgevoerd op verschillende processors

· Dit is het architectuur model van vele grotere real-time systemen

· Vb.

· [image: image17.png]Sensor
procassor

Traffic flow Traffic light control
processar processor

Il

Taffc flow sensors and

oo

|fooo] [ood]

Operator consoles.

El

Taffc lighs

lecal ffecg)

Wat bedoelt men met Client/Server Architectures?

· toepassing is gemodelleerd als een set van services die worden geleverd door servers en een set van clients die deze services gebruiken

· Clients kennen de servers maar de servers hoeven hun clients niet te kennen

· Clients en servers zijn logische processen
· De mapping van processors naar processen is niet nodig het is een 1 op 1 verbinding

· Vb

· [image: image18.png]o

Server process.

@)

Client process

· Design => 3 lagen
· Presentatie laag
· Het presenteren van informatie met alle gebruiker interacties aan een gebruiker

· Betrokken bij het voorstellen van resultaten van een bewerking aan systeem gebruikers en met het verzamelen van user inputs

· Applicatie processing laag
· Implementeren de logica van de applicatie

· Voorziet toepassing van specifieke functionaliteit

· Data management laag

· Alle database operaties

· Beheer van systeem databases

· Two-Tier Client-Server Architectuur
· 2 modellen

· Thin-client model

· Hierin wordt de volledige verwerking van de toepassing en alle data management uitgevoerd op de server. De client is enkel verantwoordelijk voor uitvoeren van de presentatie software

· Worden gebruikt wanneer bestaande systemen worden gemigreerd naar client server architecturen

· Bestaande systeem handelt als server met een grafische interface geïmplementeerd op een client

· Nadeel: zware druk op server en netwerk

· Fat-Client model

· De server is alleen verantwoordelijk voor het data management.

· Software op client implementeert de applicatie logica en de interacties met de systeemgebruiker.

· Meer verwerking is gedelegeerd naar de client omdat de verwerking lokaal gebeurd

· Meest toepasbaar voor nieuwe C/S-systemen waar de mogelijkheden van het cliëntsysteem vooraf zijn gekend.

· Complexer dan het thin client model zeker voor het beheer.

· Nieuwe versie van de toepassing moeten op de client worden geïnstalleerd

· [image: image19.png]Presentation

Thin-client
model

Presentation
Application processing

‘model

Server

Data management
Application processing

Data management

· Three-tier architectuur
· Elk van de applicatie architectuur lagen kunnen worden uitgevoerd op een afzonderlijke processor

· Presteert beter dan thin client

· Gemakkelijker te beheren dan fat-client

· [image: image20.png]Presentation

Client

Server Server
Application Data
processing management

· Distributed object architectuur
· Geen onderscheid tussen clients en servers
· Elke gedistribueerde entiteit is een object dat services voorziet voor andere objecten en services ontvangt van andere objecten.

· Object communicatie wordt over een middleware system een object request broker genoemd

· Gedistribueerde object architecturen zijn complexer om te ontwikkelen dan C/S-systemen

· Voordelen:

· Laat systeem designer toe om beslissingen van waar en hoe services moeten worden voorzien, uit te stellen
· Een open systeem, zodat nieuwe resources kunnen toegevoegd worden waar nodig
· Kan dynamisch geherconfigureerd worden met objecten die migreren over het netwerk, waar nodig.

· Toepasbaarheid:

· Het is een logisch model dat ons toelaat om het systeem te structureren en te organiseren. In dit geval denken we voor het leveren van functionaliteit van de toepassing enkel in termen van services en combinaties van services
· Als een flexibele benadering van de implementatie van C/S systemen. Het logisch systeemmodel is een C/S model maar zowel clients als servers worden gerealiseerd als distributed objects die communiceren over een gemeenschappelijk communication framework.

[image: image21.png]02 | 03

5 (02) S (03)

5 (08)

Object request broker

Wat is een Data Mining system?
· Het logische model van het systeem is niet een voor service voorziening omday er afzonderlijke data management services zijn

· Aantal databases kan worden verhoogd zonder onderbreking van systeem

· Nieuwe types van relaties kunnen worden omschreven door het toevoegen van nieuwe integrators objecten.

· [image: image22.png]Database 1 Report gen.
e [Repotgen
T o
— LT
Database 2
atabase Visualiser
T
: Integrator 2 .
Database 3
Display
T
__— -

Wat is CORBA?
· Een internationale standaard voor een Object Request Broker => middleware voor het beheer van communicaties tusseb distributed objecten

· Vereist op 2 levels:
· Logisch communication level

· Middleware laat objecten op verschillende computers toe om data uit te wisselen en besturen van informatie

· Component level

· Middleware voorziet een basis voor het ontwikkelen van compatibele componenten. Corba componenten standaarden zijn gedefinieerd.

· Applicatie structuur

[image: image23.png]Application
objects

Domain
facilities

Horizontal CORBA
facilities

Object request broker

CORBA services

· Applicatie objecten
· Ontworpen en implementeerd voor deze applicatie

· Standaard objecten

· Gedefinieerd door de OMG voor een specifiek domein

· Fundamentele CORBA services

· Voorzien de basis distributed computing devices zoals directories

· Horizontale CORBA faciliteiten

· Zoasl user interface faciliteiten

· Gebruikt in vele verschillende applicaties

· CORBA standaards

· Een object model voor applicatie objecten

· Een CORBA object is een encapsulation van eigenschappen en methoden met een goed gedefinieerde, language-neutrale interface gedefinieerd in een Interface Definition Language (=IDL)
· Een object request brokes die de aanvragen voor object services beheert

· Een set van algemene object services bruibaar voor vele distributed applications

· Een set van gemeenschappelijke componenten gebouwd bovenaop deze services

· CORBA objecten

· Vergelijkbaar met objecten in C++ en Java

· Moeten afzonderlijke interface definitie hebben die wordt uitgedrukt gebruikmakend van een gemeenschappelijke taal (IDL) gelijkend op C++

· Er is een mapping van deze IDL naar programmeertalen

· Daarom kunnen objecten, geschreven in verschillende talen communiceren met mekaar

· CORBA services

· Naming en trading services

· Laten toe aan objecten om te refereren naar andere objecten op het netwerk

· Naming service

· Directory service die objecten toelaat genoemd en ontdekt te worden door andere objecten

· Trading service

· Objecten kunnen ontdekken wat andere objecten geregistreerd hebben bij de trader service en kunnen de specificaties van deze objecten bekijken.

· Notification services

· Laten toe aan objecten om andere objecten op de hoogte te brengen van een optreden event

· Transactie services

· Ondersteunen atomaire transacties en rollback bij een fout

Wat is een object request broker (ORB)?

· Deze verwerkt object communcaties. Het kent alle objecten en hun interfaces in het systeem.

· Gebruikmakend van een ORB, bindt het calling object zich met een IDL stub die de interface definieert van het opgeroepen object

· Het oproepen van deze stub resulteert in calls naar de ORB die vervolgens het vereiste object oproept via een gekend IDL skelet die de interface linkt aan de service implementatie
· ORB-gebaseerde object communicaties
[image: image24.png]Object Request Broker

· Inter-ORB communicaties

· ORB’s zijn gewoonlijk geen afzonderlijke prog’s

· Behoren tot een set van objecten in een library die worden gelinkt aan een toepassing wanneer ze wordt ontwikkeld

· ORB’s verwerken communicaties tussen objecten die worden uitgevoerd op dezelfde machine
· Meerdere ORB’s kunnen beschikbaar zijn en iedere computer in een distributed systeem heeft zijn eigen ORB

· Inter-ORB communicaties worden gebruikt voor distributed object calls

· [image: image25.png]IDL
stub

’_

IDL
skeleton

Object Request Broker

Network

03

o4

5 (03)

S (04)

IDL r
stub

IDL
skeleton

Object Request Broker

Wat bedoelt men met inter-organisational computing?
· Om praktische en veiligheidsredenen zijn de meeste gedistribueerde systemen geïmplementeerd op enterprise level

· Nieuwere modellen van distributed computing werden intworpen om informatiesystemen tussen bedrijven te ondersteunen. In dit geval zijn verschillende nodes gelokaliseerd in verschillende organisaties

Wat is een peer-to-peer architectuur?
· = gedecentraliseerde systemen waar bewerkingen kunnen uitgevoerd worden door elke node in het netwerk

· Het totale systeem is ontworpen om voordeel te halen uit de werkkracht en opslag van een groot aantal computers over een netwerk

· De meeste p2p systemen waren ooit personal systems maar het gebruik van deze technologie stijgt voortdurend
· Architectuur modellen

· Logische netwerk architectuur

· Gedecentraliseerde architectuur

· Semi-gecentraliseerde architectuur

· Applicatie architectuur

· De generieke organisatie van componenten waaruit een p2p applicatie bestaat

· De nadruk ligt op netwerk architecturen

· Gedecentraliseerde architectuur

[image: image26.png]

· Semi-gecentraliseerde architectuur

[image: image27.png]

Wat is service-georienteerde architectuur?

· gesteund op extern aangeboden services (web services)
· Een web service = standaard benadering om een herbruikbare component beschikbaar te stellen en toegankelijk over het WWW

[image: image28.png]Service
registry

Find Publish

Service
requestor

Service
provider

Q senvice)

· Service standaards

· Services zijn gebaseerd op aanvaarde XML-gebaseerde standaarden en kunnen bijgevolg ook voor elk platform worden gebruikt en geschreven in elke programmeertaal

· Key standaards

· SOAP

· Simple Object Acces Protocol

· Definieert een organisatie voor gestructureerde data-uitwisseling tussen web services

· WSDL

· Web Services Description Language

· Dit protocol definieert hoe de interfaces van een web service kan worden weergegeven

· UDDI

· Universal Description, Discovery en Integration

· Dit is de discovery standaard dat definieert hoe service description informatie, gebruikt door aanvragers om services te ontdekken, kan georganiseerd worden.

HOOFDSTUK 13: Applicatie Architectuur
Wat is generic applicatie structuur?
· een generieke architectuur is geconfigureerd en aangepast om een systeem te creëren dat aan specifieke eisen tegemoet komt

Welke applicatie types bestaan er?
1. Data processing applicaties

· Data driven applicaties die data verwerken in batch zonder expliciete tussenkomst van een gebruiker tijdens de verwerking

· VB:

· Rekeningsystemen

· Loonsystemen

2. Transactie processing systemen

· Data-gecentreerde applicaties die user requests verwerken en info updaten in een systeem database

· VB:

· E-commerce systemen

· Reservatie systemen

3. Event Processing systemen

· Applicaties waar de acties van het systeem afhangen van het interpreteren van de systeem omgeving

· VB:

· Word processors

· Real-time systemen

4. Language processing systemen

· Applicaties waar de intenties van de gebruiker gespecificeerd zijn in een formele taal die wordt geïnterpreteerd en uitgevoerd door het systeem

· VB:

· Compilers

· Command interpreters

1. Data processing applicaties

· hebben gewoonlijk input-proces-output structuur
[image: image29.png]System

Input Process Output
Printer
Database I

· Dataflows tonen de verwerking van de data doorheen het systeem
[image: image30.png]Employee
records.

valid

Read employe
record

employee record

Tox deduction + 55
number + tax offce

Monthly pay.
rates.

Wite tax
tansactions
Wie pension
data

Persion
deducion +
55 number

Pension data

H

Validate
employee dats

pay information

Compute
saary

Print paysip
Empoyee dals PRINTER
+ decuctons

Net payment + bark
accountinfo.

U

Monthly pay
dota

Tox
tables

Social security
decucion +55 number

Wiie bank Bank
transaction transactons.
Wit social Sodl securty
securiy data data

2. Transactie processing systems

· Verwerkt queries van de gebruiker evenals DML opdrachten

· Vanuit gebruikers perspectief is een transactie om het even welke coherente sequentie van operaties die voldoen aan een doelstelling

[image: image31.png]/0 Application Transaction
processing fogic manager Database

· E-commerce systeem architectuur
· Zijn internet-based resource management systemen die electronische orders aanvaarden

· Meestal georganiseerd in een multi-tier architectuur met applicatie lagen geassocieerd met elke tier

· [image: image32.png]Web lication Database
browser I W=bs=~='i e l Server I

3. Event processing systems

· geven respons op events uit de systeem omgeving

· sleutel karakteristiek is onvoorspelbaarheid van event timing, zodat de architectuur moet georganiseerd zijn om dit af te handelen.
· Prog’s geschreven in Visual omgevingen => event-processing systems

4. Language processing systems

· Nemen een natuurlijk of artificiële taal als input en genereren een ander vorm van die taal

HOOFDSTUK 14: Object-georienteerd design
Wat bedoelt men met Object-georienteerd design?
· is een deel van object-georienteerde ontwikkeling waar een object-georienteerde strategie wordt gebruikt doorheen het ontwikkelingsproces:

· Object-georienteerde analyse

· Ontwerpen van object-georienteerde model van het applicatie domein

· De objecten in het model refereren naar entiteiten en operaties die geassocieerd zijn met het op te lossen probleem

· Object-georienteerd design

· Ontwerpen van een object-georienteerd model van een software systeem om de geïdentificeerde vereisten te implementeren

· Er kunnen relaties zijn tussen sommige objecten en sommige oplossingsobjecten.

· Object-georienteerd programmeren

· Het realiseren van het software ontwerp gebruik makend ven een object-georienteerde programmeertaal zoals JAVA.

· Object-georienteerde systemen kunnen makkelijker aangepast worden dan systemen die ontwerpen zijn met andere benaderingen. Deze mogen bekijken worden als standalone entiteiten.

Wat bedoelt men met een object en een object class?

· Object

· Een entiteit die een status en een gedefinieerde set van operaties die opereren op die status hebben

· De status wordt weergegeven als een set object attributen

· De operaties geassocieerd met het object voorzien services naar andere objecten (clients) die deze services aanvragen wanneer berekening nodig is.

· Object class
· Objecten worden gecreëerd overeenkomend met een object class definitie

· Een object class definitie is zowel een specificatie type als een template voor het creëren van objecten.

· Het bevat declaraties van alle attributen en operaties die geassocieerd moeten worden met een object van die class.

Wat verstaat men onder concurrent objecten?
· objectaanvragen worden niet serieel uitgevoerd ze worden parallel uitgevoerd

· 2 soorten van concurrent object implementatie

· Servers

· Waar het object gerealiseerd word als een parallel proces met methodes die overeenkomen met de gedefinieerde object operaties

· Toepasbaar in een gedistribueerde omgeving waar calling en het called object uitgevoerd kunnen worden op verschillende computers

· Actieve objecten

· Waar de status van het object veranderd kan worden door interne operaties die uitgevoerd worden binnen het object zelf.

· Toepasbaar wanneer een object zijn status moet updaten op gespecificeerde intervallen. Dit komt voor in real-time systems waar objecten geassocieerd zijn met hardware apparaten die informatie verzamelen over de systeemomgeving
Wat verstaat men onder System context en models of use?

· System context

· Statisch model dat anders systemen in de omgeving beschrijft

· Model of system use

· Een dynamisch model dat beschrijft hoe het systeem echt gaat interacten met zijn omgeving

HOOFDSTUK 19: Component-based Software engineering
Wat is Component-based Software engineering (CBSE)?
· Onafhankelijke componenten gespecificeerd door hun interfaces
· Component standaards om integratie van componenten te vereenvoudigen

· Middleware voorziet ondersteuning voor de onderlinge samenwerking van de componenten

· Een ontwerp proces dat gericht is op hergebruik

· Componenten hebben geen onderlinge interferentie

· Implementatie van componenten is verborgen

· Communicatie gebeurd via goed gedefinieerde interfaces

· Component platforms zijn shared en reduceren de ontwikkelingskosten

Wat bedoelt men met componenten?

· bieden een service zonder vraag waar de component wordt uitgevoerd of zijn programmeertaal

· = een onafhankelijk uitvoerbare entiteit die kan opgebouwd zijn uit meerdere uitvoerbare objecten

· Component interface is publiek en alle interacties gaan via de publieke interface

· Gedefinieerd door hun interface => 2 gerelateerde intefaces:

· Provides interface

· Definieert de services die door de component worden aangeboden aan andere componenten

· Requires interface

· Definieert de services die specificeren welke services beschikbaar moeten worden gesteld aan de component opdat hij zou werken als voorzien

[image: image33.png]Requires interface

Defines the services
from the component's

g

Component

Provides interface

O Defines the services
——0 thatare provided

environment that it
uses

by the component

& toother components

· componenten zijn entiteiten georganiseerd voor effectief gebruik

· componenten definiëren geen types

· component implementaties zijn ondoorzichtig

· componenten zijn taal-onafhankelijk

· Componenten zijn gestandaariseers

Wat is een component model?
· = een definitie van een standaard van een component implementatie, documentatie en verspreiding

· VB:

· EJB models

· COM+ model

· CORBA component model

· Specificeert hoe interfaces moeten worden gedefinieerd

· specificeert de elementen die moeten worden opgenomen in een interface definitie

· Elementen van een component model

[image: image34.png]Customisation

Naming
convention
Composition Documentation
Interface Specific Meta-data | o | oging | Evolution
definition interfaces access support
Interfaces Usage Deployment
information and use

Component model

· Component models zijn de basis voor middleware die ondersteuning biedt voor het uitvoeren van componenten

· Component model implementaties bieden
· Platform services die de componenten laten communiceren

· Horizontale services: applicatie-onafhankelijke services gebruikt door verschillende componenten

· Om van de services voorzien door het model gebruik te kunnen maken worden componenten verspreid in een container. Dit is een set van interfaces die worden gebruikt om toegang te krijgen tot de service implementatie

Wat bedoelt men met component ontwikkeling voor hergebruik?
· Componenten ontwikkeld voor een specifieke applicatie moeten meestal worden veralgemeend om ze herbruikbaar te maken

· Component is meestal herbruikbaar als het geassocieerd is met een stabiele domein abstractie (business object)

Schets het CBSE proces

[image: image35.png]

Wat bedoelt men met Component Compositie?
· Het proces van het assembleren van componenten om een systeem te creëren

· Compositie houdt in:

· Integratie van componenten met mekaar en met de component infrastructuur

· Normaal moet glue code geschreven worden om componenten te integreren

· Verschillende types van compositie:

· Sequentiële compositie (a)

· Waar de samengestelde componenten uitgevoerd worden in sequentiële volgorde

· Hiërarchische compositie (b)

· Waarbij een component beroep doet op de services van een andere. De provides interface van de ene component is samengevoegd met de require interface van de andere

· Additieve compositie (c)

· Waar interfaces van twee componenten worden samengevoegd om een nieuwe component te creëren

[image: image36.png]

· interface incompatibiliteit => problemen

· parameter incompatibiliteit

· waar operaties dezelfde naam hebben maar van verschillende types zijn

· Operatie incompatibiliteit

· Waar de namen van de operaties in de provides interface en de require interfaces verschillend zijn

· Operatie oncompleetheid

· Waar de provides interface van de ene component een subset is van de requires interface van een ander

· Adaptor componenten

· Oplossing voor interface incompatibiliteit

· De interfaces van de samen te stellen componenten worden compatibel gemaakt

· De types van adaptor kunnen van verschillende types zijn

Wat is de Object Constraint Language(OCL) ?

· werd ontworpen om beperkingen te definiëren geassocieerd met UML modellen

· gesteund op notatie van pre en post conditie specificatie

HOOFDSTUK 22: verificatie en validatie
Wat is verificatie en validatie?
· Verificatie

· Software moet overeenkomen met zijn specificatie

· Validatie

· Software moet doen wat de gebruiker echt nodig heeft

Het Verificatie en Validatie proces
· is een proces dat zich uitstrekt over gehele levenscyclus

· moet worden toegepast in elke stap van software proces

· 2 principiële objectieven

· Ontdekking van fouten in systeem

· Evaluatie of het systeem al dan niet nuttig en bruikbaar is in een operationele situatie

· Doelen:

· Moet vertrouwen wekken dat software geschikt is voor zijn doel

· Betekend niet volledig vrij van fouten

· Eerder goed genoeg voor voorbestemd gebruik en het type van gebruik zal bepalen welke graad van vertrouwen er nodig is.
Wat bedoelt men met statische en dynamische verificatie?
· Software inspecties => statische

· Betrokken bij de analyse van statische voorstelling van het systeem om problemen te ontdekken

· Kan een supplement zijn van een tool-based document en code analyse

· Software testing => dynamische

· Betrokken bij uitvoeren en observeren van dynamisch gedrag van het product

· Het systeem wordt uitgevoed met test data en zijn operationeel gedrag wordt geobserveerd
Wat houdt programma testen in?
· kan aanwezigheid van fouten blootleggen, niet hun afwezigheid

· moet samengaan met statische verificatie om een volledige V&V overdekking te garanderen

· Type testen

· Defect testen

· Tests ontworpen om systeemfouten te ontdekken

· Test is succes als er fouten in het systeem gevonden werden

· Validatie testen

· Bedoeld om aan te tonen dat de software voldoet aan zijn vereisten

· Een succesrijke test is er een die aantoont dat de vereisten goed werden geïmplementeerd

· Debuggen

· Is niet gelijk aan defect testen

· Lokaliseren en corrigeren van de fouten ontdekt in validatie en verificatie

Validatie en verificatie planning
· planning moet samen starten met ontwikkelingsproces

· plan moet evenwicht zoeken tussen statische verificatie en testen

· test planning is definiëren van standaarden voor het test proces eerder dan het beschrijven van tests op producten
Wat bedoelt men met software inspecties?
· Mensen onderzoeken de source met als doel het opsporen van anomalieën en fouten

· Inspecties vereisen geen uitvoering en kunnen bijgevolg worden uitgevoerd voor implementatie

· Kunnen worden toegepast op alle vormen van het systeem

· Zeer effectief voor ontdekken van programmeerfouten

· Veel verschillende fouten kunnen worden ontdekt in 1 enkele inspectie. Bij testen kan de ene fout de andere verbergen.

· Relatie met testen

· Complementait

· Beiden gebruiken bij V en V proces

Wat bedoelt men met programma inspectie?
· Formaliseerde benadering van document reviews

· Expliciet bedoeld voor fout detectie (niet correctie)

· Er kunnen logische fouten zijn, anomalieën in de code die kunnen wijzen op een foute conditie

Wat bedoelt men met geautomatiseerde statische analyse?
· Statische analyse zijn software tools voor het verwerken van source text

· Ze parsen het programma en zoeken naar potentiële foute condities en vestigen de aandacht van het V&V team daarop

· Zeer effectief als help, niet als vervanger van inspecties.

· Fasen:

· Control flow analyse

· Test op loops met meerdere exits of toegangspunten

· Zoekt voor onbereikbare code

· Data use analyse

· Ontdekt niet geïnitialiseerde variabelen, variabelen die gedeclareerd zijn maar nooit gebruikt

· Inteface analyse

· Test de consistentie van routine en procedure declaraties en hun gebruik

· Information flow analyse

· Identificeert de afhankelijkheden van output variabelen

· Path analyse

· Identificeert paden doorheen het programma en tekent de statementes uit die in dat pad worden uitgevoerd

�

PAGE
33
 Samenvatting A&O

Mertens Tom 3TIa

2004-2005

