

Velkommen til

INF1050 – Systemutvikling 2009

Jo Hannay
Simula Research Laboratory & Institutt for Informatikk

INF1050 – Dagsorden 14. jan. 2009

- Om kurset:
 - Læringsmål
 - Struktur, forelesere, undervisningsplan
 - Undervisningsmaterieill
 - Gjennomføring
 - Obligatoriske oppgaver
 - Vurderingsform
- Introduksjon til systemutvikling

Læringsmål

- Du skal forstå hva det innebærer å utvikle et "system"

Komplekst!

Hva da for "system"?

- Software-system = Datasystem = IT-system

- Software = Programvare
- Systemutvikling = Softwareutvikling = Programvareutvikling

Program = Programvare?

Læringsmål

- Du skal forstå hva det innebærer å utvikle et "system"

- hvordan man fastlegger systemets egenskaper
- hvilke rammer som gjelder for utviklingen
- hvordan man lager selve systemet
- hvordan man mest effektivt får tatt systemet i bruk
- hvordan utviklingsprosessen styres

Programmering?

Læringsmål

□ Du skal forstå hva det innebærer å utvikle et "system"

- hvordan man fastlegger systemets egenskaper
- hvilke rammer som gjelder
- hvordan man kommuniserer
- hvordan man dokumenterer
- hvordan utviklingen gjennomføres

Systemutvikling fordrer tekniske, organisatoriske, psykologiske, sosiologiske, økonomiske og andre ferdigheter.

Systemutvikling er tverrfaglig!

□ Industrien ettersøker bedre kompetanse i alle disse feltene! Mange dårlige kandidater på jobbintervjuer!

Kursets struktur og forelesere

Systemutvikling som helhet

1. Systemutvikling: motivasjon Jo Hannay, Simula & Ifi
2. Systemutviklingsprosessen Rune Steinberg, Visma Software AS
3. Prosjektledelse og prosjektarbeid ... Rune Steinberg, Visma Software AS

Kunde/leverandør/bruker-forhold

4. Kravhåndtering Erik Arisholm, Simula & Ifi
5. Avtaler & kontrakter ... Jørgen Petersen, Promis AS
6. Estimering Stein Grimstad, Simula
7. Jus & etikk Dag W. Schartum, Senter for Rettsinformatikk

15. Oppsummering & eksamenstips ...Erik Arisholm
16. Faglig sosial ettermiddag Foreleserne og dere!
Detaljert undervisningsplan:
uio.no/studier/emner/matnat/ifi/INF1050/v09/undervisningsplan.xml

Systemets struktur og design

8. Modellering av krav med use cases ...Erik Arisholm, Simula & Ifi
9. Objektorientert analyse (2 forel.) Erik Arisholm, Simula & Ifi
10. Persistens og databaserErik Arisholm, Simula & Ifi
11. Arkitektur Dag Lorås, Visma Software AS

Koding, validering og vedlikehold

12. Modellbasert utvikling med Genova ... Esito AS
13. Validering og verifisering (2 forel.) Lionel Briand, Simula & Ifi
14. Konfigurasjonsstyring..... Hans Christian Benestad, Simula

Kunde Leverandør Bruker

Undervisningsmaterieell

❑ Lærebøker:

- ~~Gunnar Gurnolt og Thor E. Hasle: Grunnleggende Systemutvikling (GS), 2003. Cappelen. ISBN: 82-02-19868-2. Pensum: Kapitler 1-11 og 14-19; samt emner 1-4 og 7-9~~
- Thor E. Hasle: Systemutvikling – Applikasjoner og databaser. ISBN 9788202286057
Pensum blir fastlagt etter hvert....

❑ Støttelitteratur:

- Leszek A. Maciaszek: Requirements Analysis and System Design (RASD), 3rd edition, 2007. Addison Wesley. ISBN: 978-0-321-44036-5.
 - Kapitler 1-4 og 7-9.

❑ Forelesningsnotater, foiler og annet materieell:

- Legges ut senest mandagen før forelesning (som regel).

❑ Ukeoppgaver til hver forelesning:

- Gjennomgås på gruppene i uka etter forelesningen. Legges ut senest etter forelesningen.

❑ Tre obligatoriske oppgaver

- Orakeltjeneste i forbindelse med obligatoriske oppgaver!

Gjennomføring

❑ Gå på forelesninger og grupper!

- ❑ Studer undervisningsplan, les kapitlene i læreboka, samt forelesningsnotater og foiler (oppdateres hver uke) på <http://www.uio.no/studier/emner/matnat/ifi/INF1050/v09/undervisningsplan.xml>
- ❑ Forelesninger gir dere utfyllende stoff, samtidig som de vil fokusere på det vi mener er mest sentralt.
- ❑ Gjennom forelesningene vil vi forsøke å sette pensum i bedre kontekst av reelle systemutviklingssituasjoner.
- ❑ Forelesninger vil gi mer kritisk holdning til pensum og "guruers" påstander.
- ❑ Forelesninger kan være disiplinerte.
- ❑ Forelesninger gir mulighet til diskusjoner og spørsmål.
... som gjør det mulig å score ekstrapoeng på eksamen ;-)

Læringskomponenter

Tilegnet kunnskap

Hint: Bruk forelesningene til å fokusere læsing av pensum!

Obligatoriske oppgaver

❑ Du skal

- få øving i å kunne omsette kursets teori til praksis
- opparbeide kjennskap til et utvalg plattformer og utviklingsverktøy
- kunne anvende et utvalg systemutviklingsteknikker

❑ Oppgavene følger hovedtemaene (grovt sett):

- Oblig 1: Idefasen, prosess, krav, kontrakter og estimering
 - Utlevering: 19.feb, innlevering: 6.mars
- Oblig 2: Fra krav til UML analysemodell (Rational Rose)
 - Utlevering: 12.mars, innlevering: 3.april
- Oblig 3: Prototyping av brukergrensesnitt (Genova). Forslag til databaseskjema.
 - Utlevering: 16. april, innlevering: 4.mai

❑ Du leverer individuelle besvarelser

Du kan påvirke undervisningen!

□ Kontinuerlig kursevaluering og -forbedring

- Når som helst:
 - Send e-post til inf1050@ifi.uio.no dersom du har negative eller positive tilbakemeldinger på kursets innhold eller gjennomføring
 - Eventuelt gi tilbakemeldinger til gruppelærerne, som vi har ukentlige møter med
- Etter oblig 1:
 - 5-minutters anonymt spørreskjema (detaljer kommer senere)

Du har også et ansvar for undervisningen!

□ Vis omtanke og folkeskikk! Våre forelesere og dine medstudenter forventer at:

- du er på plass i det forelesningen begynner
- du ikke småprater med andre under forelesningen
- du ikke spiller spill, surfer, chatter, emailer under forelesningen
- du ikke leser avisen under forelesningen

- du gjør alt du kan for å engasjere deg og følge med i forelesningen
 - selv om det iblant kan være tungt!

Vurderingsform

□ Tre godkjente obligatoriske oppgaver

- Studenter som tidligere har fått godkjent Inf1050 prosjektoppgave trenger ikke levere nye obligatoriske oppgaver.

□ En skriftlig 3 timers eksamen (2. juni).

- Alle trykte og skrevne hjelpemidler er tillatt.

□ Informasjon om utsatt prøve (kontinuasjon) finner du her:

<http://www.matnat.uio.no/studier/eksamen/kontinuasjon.html>

e-post-adresser

- Faglige spørsmål og kommentarer: inf1050@ifi.uio.no
(går til kursansvarlige: Erik Arisholm & Jo Hannay)
- Gruppespørsmål: inf1050-x@ifi.uio.no
der x er gruppenummeret (går til gruppelæreren)
- Studieadministrative spørsmål: studieinfo@ifi.uio.no
(går til studieadministrasjonen)

INF1050 – Dagsorden 14. jan. 2009

□ Om kurset:

□ Introduksjon til systemutvikling

- Motivasjon: Ting må gjøres bedre!
- Ting *kan* gjøres bedre!
- Metodikk
Software engineering (Industriell systemutvikling)

De-Motivasjon

□ Det utvikles og vedlikeholdes trolig programvare for mellom 10 og 40 milliarder kroner i året i Norge.

- Ca. 75% av IT-prosjektene har overskridelser (2003)
- I gjennomsnitt er kostnadsoverskridelsene på 30-40%

□ En stor andel av prosjektene fullføres aldri – særlig de svært store prosjektene er utsatt for totalstopp eller langvarige forsinkelser.

□ Ofte dårlig kvalitet.

Ting *kan* gjøres bedre!

□ F.eks.: *Utviklingsprosess* har stor påvirkning på kontrollen. Studier vi har gjennomført viste blant annet at (2003):

- Fossefall: 55% overskridelse
- Inkrementelle/iterative prosesser: 24% overskridelse

□ Eksempel: SKARP-prosjektet utvikle et skatteregnskapssystem

2003: 1 mrd., 7 år, ikke i drift

2008: i drift!

SKARP-prosjektet

- 1995: Dagens skatteregnskapssystem (Standardskatt) er over 20 år gammelt, Cobol-basert og vanskelig å vedlikeholde, og oppfyller ikke formelle krav til sikkerhet, kontroll og sporbarhet i slike systemer. Det koster også svært mye å drifte (50-60 mill kroner pr år).
- 1996: Prosjektet initiert. Dette er det største it-prosjektet direktoratet noensinne har igangsatt, med en kostnadsramme på nærmere 1 milliard kroner.
- 2000: WM-Data får fastpriskontrakt på levering av det nye skatteregnskapssystemet (SOFIE) for Skattedirektoratet.
- 2002: Testingen av leveransene fra WM-data skulle startet tidlig våren 2002, og skulle etter planen settes i drift høsten 2002. Det er forsinkelser i prosjektet. Rykter om at WM-data allerede utvikler "gratis".
- 2003: Skattedirektoratet hever avtalen med WM-Data. Skatteetaten mener at årsaken til forsinkelsene i SKARP-prosjektet først og fremst skyldes det ufare kontrakten med VM-data medførte.
 - VM-data taper prestisje, 250 millioner kroner, og 28 ansatte måtte gå.
- 2003: Ny avtale inngås med Cap Gemini, basert på
 - Todelt kontrakt: SOFIE Basis (kjernen) og SOFIE Innføring (brukergrensesnittet)
 - PS2000 kontraktstandarden (foreleses av Jørgen Petersen: Avtaler og kontrakter) og
 - iterativ/inkrementell prosess (foreleses av Rune Steinberg: Utviklingsprosesser).
- 2005: Pilotkommuner i drift (Stor bidragsyter for å bedre kvaliteten på systemet. Brukerstøtte sentralt. Stor utfordring som må løses: konvertering av data fra gammelt system).
- 2006: Cap Gemini inngår tre kontrakter om sluttleveranser (utvidet funksjonalitet og feilrettinger). Svært fleksibel kontraktsform i forhold til hvilke utvidelser og feilrettinger som skal med i hvilken release.
- 2007/2008: Alle skatteoppkreverne tar i bruk systemet i løpet av 2007, med unntak Oslo kemnerkontor som ikke vil ta systemet i bruk før 2008. SOFIE er basert på Oracle Applications og over 1000 egenutviklede programvaremoduler.

Metodikk: Software Engineering

- Software engineering (industriell systemutvikling) omhandler teorier, metoder og verktøy for spesifikasjon, design, konstruksjon og vedlikehold av programvare.
- Tar i betraktning de menneskelige aspektene i samspill med de teknologiske aspektene!
- Er ment å bidra til at vi lager bedre systemer, raskere, med færre ressurser og på en mer forutsigbar måte.
- Basert på ingeniørprinsipper (systematiske metoder) med fokus på:
 - Planlegging og forutsigbarhet (i motsetning til "ta den tiden som trengs")
 - Oppdeling og strukturering av problemer i mindre komplekse bestanddeler (i motsetning til "prøv og feil")
 - Modularitet og gjenbruk (i motsetning til "lag alt fra bunnen av hver gang")
 - Abstraksjon og modellering (i motsetning til "koden er systemet")
 - Systematisk kvalitetssikring (i motsetning til "gjør som du vil bare produktet blir bra")

5 hovedprinsipper

Planlegging og forutsigbarhet

- Veldefinerte, repeterbare og planlagte aktiviteter
 - Alle personer vet *hva* de skal gjøre, *hvordan* det gjøres (standarder/metoder/verktøy), *hva* de skal levere og *når* det skal leveres.
- Prosjektplaner og -rapportering
 - Ressursplaner: Kostnadsrammer, personal, utstyr
 - Tidsplaner: Estimering, milepæler, aktivitetsnettverk
- Kvalitetsplaner og -rapportering
 - Sjekklistor, inspeksjoner, testplaner, testresultater ...
 - Rutiner for å håndtere endringsforespørsler, sporbarhet, ...
- Men graden av planlegging og formalitet i systemutvikling er et kontroversielt tema
 - Lettvektprosesser (f.eks. eXtreme Programming – XP) vs sekvensielle prosesser (f.eks. Fossefall) eller mer formelle metoder (f.eks. Model Driven Architecture - MDA).

Oppdeling og strukturering av problemer i mindre komplekse bestanddeler

- Oppdeling i for eksempel
 - Tid (faser)
 - PS2000 kontraktstandard: *Behovsfase, Løsningsbeskrivelse, Iterativ konstruksjonsfase, Godkjenningssfase*
 - Timeboxing/tidsavgrensning
 - Oppgaver (aktiviteter og tilhørende leveranser):
 - *Analyse, design, programmering, testing, ...*
 - Tekniske aspekter
 - *Kvalitetsaspekter, funksjonalitet, moduler, komponenter*
 - Modeller på forskjellige abstraksjonsnivåer
 - *Kravspesifikasjoner versus Objektorientert analyse versus Detaljert design versus Kode*

Modularitet og gjenbruk

- Datasystemer deles opp i mindre delsystemer (komponenter, moduler, aspekter) slik at:
 - Hvert delsystem implementerer et veldefinert problem (høy kohesjon) og
 - Man forsøker å redusere avhengigheter på tvers av delsystemer (lav kobling)
 - For "nyvinninger" innen dette, se aspekt-orientert utvikling
 - **Eksempler på aspekter:** sikkerhet, kontroll og sporbarhet (se SKARP-prosjektet)
- Modularisering
 - Muliggjør gjenbruk innen et prosjekt eller på tvers av prosjekter
 - Letter arbeidsfordeling og samarbeid
 - Muliggjør inkrementell utvikling

Abstraksjon og modellering

- ❑ Identifiser de viktigste momentene og ignorer detaljer som er irrelevante for å løse et gitt problem
- ❑ Modeller er en type abstraksjon: spesifikasjoner og designmodeller skjuler irrelevante programmeringsdetaljer
 - Selve programmet kan også ses på som en presis modell av hvilke oppgaver som skal gjøres og hvordan, som deretter oversettes til maskinkode slik at datamaskinen kan utføre dem
- ❑ I Inf1050 vil dere lære hvordan Unified Modeling Language (UML) kan brukes til å
 - spesifisere kravene til et system og gjøre en analyse av hvordan disse kravene kan realiseres i et objektorientert programmeringsspråk
 - definere en database for lagring av dataene
 - generere prototyper av blant annet brukergrensesnittet (vha Genova) for å få tidlige tilbakemeldinger fra potensielle brukere

Systematisk kvalitetssikring

- ❑ Validering og verifisering
 - Validering: Har vi spesifisert systemet riktig?
 - Verifisering: Lager vi det spesifiserte systemet riktig? x
- ❑ Endringshåndtering og konfigurasjonsstyring
- ❑ Kundeinvolvering
- ❑ Inkrementell og iterativ utvikling
 - Reduserer risiko ved at man kan levere og evaluere (validere og verifisere) enkelte delsystemer

Systemutviklerens arbeid (GS kap. 1)

Noen "myter" om systemutvikling

- ❑ Myte 1: Systemet må tilpasse seg datamaskinens krav (bruke få ressurser, være tilpasset fysisk arkitektur)
 - Informasjonssystemet skal være tilpasset bruker og deres krav!
 - Nøkkelord: Evolusjonær utvikling, evaluering av prototyper, brukergrensesnittedesign
- ❑ Myte 2: De beste datasystemer er de du selv bygger opp fra grunnen ("Not Invented Here"-syndromet)
 - Studier viser at det er overraskende lite gjenbruk av funksjonalitet eller kode mellom open-source prosjekter!
 - Undersøk først om det finnes standardprogrammer (eller et sett med standardkomponenter) som allerede dekker (deler av) behovene, eller som enkelt kan tilpasses til å dekke behovene
 - Nøkkelord: komponentbasert utvikling

❑ Myte 3: Datasystemet skal automatisere gamle rutiner

- Systemutvikling dreier seg også om å identifisere forbedringsmuligheter og introdusere nye løsninger (rutiner og prosesser) for å oppnå bestemte mål. Ofte vil innføringen av et nytt datasystem omlegge rutinene i en bedrift totalt!

○ Nøkkelord:

- Målanalyse
- Business process reengineering

En myte til...

❑ Myte 4: Programvare er så fleksibel at den kan alltid endres senere

Noen flere myter om systemutvikling

❑ Myte 5: Løsningen ligger i å bruke riktige verktøy

- “A fool with a tool is still a fool”

❑ Myte 6: Ansett flere programmerere hvis prosjektet er forsinket

- Brook’s Mythical Man-Month: “adding people to a late software project makes it later”:

- Opplæring
- Antall kommunikasjonskanaler = $n(n-1)/2$

God reise!