

MODELAGEM DE SISTEMAS

Unidade 1 – Conceitos Básicos de Modelagem

Luiz Leão – luizleao@gmail.com

<http://www.luizleao.com>

Estácio

Conteúdo Programático

- A Importância da Modelagem
- Princípios de Modelagem
- Atividades de Análise e Projeto
- Análise e Projeto Orientados a Objeto

Evolução da Engenharia de Software

Evolução da Engenharia de Software

- **Por que surgiu?**

- Para instituir padronização na forma de desenvolvimento de softwares, pois era desenvolvido de forma imediatista, baseado no conhecimento dos técnicos, sem garantia de continuidade.

- **O que é?**

- É a definição de métodos, técnicas e ferramentas que devem ser aplicados para ordenar o desenvolvimento e se obter maior qualidade.

Evolução da Engenharia de Software

- Para isso definiram as **disciplinas** e os **ciclos de vida**.
- **Disciplinas:** São as atividades necessárias para realizar o desenvolvimento.
 - Gerência de Projeto, Levantamento de Requisitos, Análise, Projeto, Implementação, Teste, Implantação, Manutenção e Qualidade.
- **Ciclo de vida:** Define as transições de fase necessárias para realizar o desenvolvimento.
 - Cascata, Prototipagem, Espiral, Iterativo e Incremental.

Evolução da Engenharia de Software

- **Disciplinas:**
- **Gerência de Projeto:**
 - Planejamento das funções a serem desenvolvidas;
 - Controle para acompanhar se o planejado está de acordo com o executado.
- **Levantamento de Requisitos**
 - Conhece o negócio do usuário;
 - Identifica as necessidades do usuário, sejam elas funcionais ou não funcionais.

Evolução da Engenharia de Software

- **Disciplinas:**
- **Análise**
 - Realiza o detalhamento dos requisitos.
 - Define os procedimentos dentro de uma visão lógica.
- **Projeto**
 - Define os procedimentos dentro de uma visão física, desenhando as telas, propondo a navegação e inserindo os recursos tecnológicos necessários para melhor atender aos usuários.

Evolução da Engenharia de Software

- **Disciplinas:**
- **Implementação**
 - Construção do sistema – desenvolvimento dos programas.
- **Teste**
 - Validação e verificação dos resultados obtidos.
 - Não basta somente estar correto, livre de erros, é preciso atender às expectativas e necessidades do usuário.

Evolução da Engenharia de Software

- **Disciplinas:**
- **Implantação**
 - Tornar disponível o produto ao usuário. Nesta disciplina são realizados os treinamentos e carga dos dados.
- **Manutenção**
 - Realizar ajustes por: Erro de construção; Erro de levantamento de requisitos; Novas necessidade.

Evolução da Engenharia de Software

- **Disciplinas:**
- **Qualidade**
 - Adoção de métricas para apuração de medidas que busquem a excelência do produto.
 - Esta disciplina atualmente é uma tarefa prioritária nas empresas.

Evolução da Engenharia de Software

- **Ciclo de vida:**
- **Cascata**
 - ✓ Dividido em 5 etapas: Levantamento de requisitos, Análise, Projeto, Implementação, Teste e Implantação.
 - ✓ Cada etapa só inicia com o término da anterior;
 - ✓ A entrega é realizada quando totalmente finalizado;
 - ✓ Vulnerável a mudança de requisito;
 - ✓ Fácil gerência.

Evolução da Engenharia de Software

- **Ciclo de vida:**
- **Prototipagem**
 - ✓ Usuário recebe produto antecipadamente, mas muitas vezes incompletos;
 - ✓ Gera insatisfação;
 - ✓ Gera retrabalho;
 - ✓ Utilizados como experiência;
 - ✓ Aplicados a validação.

Modelo de Ciclo Vida de Prototipação
(adaptado de PRESSMAN 1992)

Evolução da Engenharia de Software

- **Ciclo de vida:**
- **Espiral**
 - ✓ Desenvolvimento em partes;
 - ✓ Possui quatro atividades: planejamento, análise de riscos, engenharia e avaliação do usuário;
 - ✓ Controle difícil;
 - ✓ Requer uma boa análise de risco;
 - ✓ Faltou cultura e conhecimento na adoção;
 - ✓ Altamente dependente da Tecnologia.

Evolução da Engenharia de Software

- **Ciclo de vida**
- **Iterativo e Incremental**
 - ✓ Baseado no modelo espiral;
 - ✓ Desenvolvimento em partes;
 - ✓ Possui quatro etapas: concepção, elaboração, construção e transição, utilizando as disciplinas;
 - ✓ Controle difícil;
 - ✓ Fácil para mudança de requisito;
 - ✓ Entregas parciais;

Evolução da Engenharia de Software

Visão Resultados...

A Importância da Modelagem

- É comum ouvir dizer que “Uma imagem vale mais que mil palavras”.
- Em desenvolvimento de sistemas não podia ser diferente.
- Um modelo representa melhor o negócio do que vários escritos de especificação.
- Um modelo oferece facilidade de comunicação entre as partes (usuário e técnico), documentação para garantir a continuidade e apoio na implementação.

Princípios de Modelagem

- Todo modelo possui um propósito e simbologia própria para representação do negócio.
- Deve-se conhecer a forma de expressão do modelo para que a comunicação seja estabelecida corretamente e a leitura seja fiel ao contexto apresentado.

Atividades de Análise e Projeto

- As atividades de análise e projeto de sistema compreende das disciplinas aplicadas na Engenharia de Software:
 - Gerência de projetos,
 - Levantamento de requisitos
 - Análise
 - Projeto
 - Implementação
 - Teste
 - Implantação
- É importante que sejam conhecidas para verificar o modelo a ser usado em cada uma.