[image: image26.png]

Програмні проекти: управління та розробка.
Навчально-методичний посібник
[image: image27.bmp]
Програмні проекти: управління та розробка.
Навчально-методичний посібник

[image: image28.png]Finanvposarne Ananus pucka

FIUHAA NDUHATHA POWEHUA

(Mpopomkate unu HeT)

OueHusanne KoucTpyrposanme
33KAIAKOM

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
МИКОЛАЇВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ
ІМЕНІ В.О.СУХОМЛИНСЬКОГО

Кафедра комп’ютерних наук та прикладної математики
Г. С. Погромська, Н. А. Махровська
Програмні проекти:
управління та розробка
Навчально-методичний посібник
для студентів спеціальності
122 Комп’ютерні науки та інформаційні технології
Миколаїв – 2017
УДК 004.655(076.5)
ББК 32.81
П 43
РЕЦЕНЗЕНТИ:

ПІБ –

ПІБ –
ПІБ –
Рекомендовано до друку рішенням

Вченої ради Миколаївського національного університету

імені В.О.Сухомлинського (протокол № __ від _____________ р.)

Погромська Г.С.
П 43
 Програмні проекти: управління та розробка. Навчально-методичний посібник / Г. С. Погромська, Н.А. Махровська. – Миколаїв : ., 2017. – 153 с.

ISBN
У навчально-методичному посібнику розглянуто етапність та засоби автоматизації процесів управління та розробки програмних проектів. Структура містить теоретичні розділи та лабораторні роботи на підтримку вивчення дисципліни «Інженерія програмного забезпечення».

Посібник буде корисним студентам усіх напрямків підготовки, що пов’язані з інформатизацією та автоматизацією виробництва.
УДК 004.655(076.5)

ББК 32.81

ISBN

(Г.С.Погромська, Н.А.Махровська 2017
ЗМІСТ
	УМОВНІ СКОРОЧЕННЯ ТА ПОЗНАЧЕННЯ ………………
ВСТУП …………………………………………………………
	6
8

	1. ВВЕДЕННЯ В УПРАВЛІННЯ ПРОГРАМНИМИ ПРОЕКТАМИ ……………………………………………………
1.1. Введення в предметну область ………………………
1.2. Діаграми Ганта ……………………………………….
1.3. Базові поняття ………………………………………
1.4. Аналіз проблем одиночної і командної розробки програмного забезпечення …………………………
1.5. Аналіз термінів предметної області …………………
1.6. Характеристики проекту …………………………….
1.7. Витрати, пов’язані з проектом ………………………
1.8. Загальний огляд моделей і методологій процесу розробки(
1.8.1. Фази процесу …………………………………
1.8.2. Водоспадна модель …………………………
1.8.3. Спіральна модель ……………………………
1.8.4. Ітеративна модель (Agile, Scrum, XP, RUP, MSF) ...
1.8.5. Аналіз існуючих моделей і методів ………
1.9. Управління якістю ……………………………………
1.10. Документування ……………………………………
1.11. Контрольні питання ………………………………
	10

10

12

13

19

20

24

29

30

31

35

37

40

44

45

50

55

	2. МЕТОДИ/НОТАЦІЇ, ЗАСОБИ ФУНКЦІОНАЛЬНОГО ТА ОБ’ЄКТНО-ОРІЄНТОВАНОГО АНАЛІЗУ І МОДЕЛЮВАННЯ ...
2.1. Популярні нотації БМ ………………………………
2.1.1. IDEF0 ……………………………………….
2.1.2. IDEF3 ………………………………………..
2.1.3. DFD …………………………………………..
2.1.4. EPC ………………………………………….
2.1.5. VACD …………………………………………
2.1.6. BPMN ……………………………………….
2.1.7. UML …………………………………………
2.2. Контрольні питання …………………………………
	56

56

56

57

58

59

60

61

62

64

	3. ЗМІСТ ЛАБОРАТОРНИХ РОБІТ …………………………
3.1. Загальна інформація ………………………………
3.2. Лабораторна робота № 1. Аналіз задачі ……………
3.3. Лабораторна робота № 2. Розробка моделі варіантів використання та їх специфікацій …………………
3.4. Лабораторна робота № 3 Розробка технічного завдання (Стадія «Технічне завдання») …………
3.5. Лабораторна робота № 4. Стадія «Ескізний проект» ………………………………………………
3.6. Лабораторна робота № 5. Етапи розробки ПЗ. Стадія «Реалізація» ……………………………….
3.7. Лабораторна робота № 6 Тестування програм за принципом «Білої скрині» ………………………....
	65
65

65

67

69

89

93
96

	4. ТЕМАТИКА ЛАБОРАТОРНИХ РОБІТ …………………
	106

	5. ЗМІСТ ЗВІТУ ………………………………………………
5.1. Загальні відомості …………………………………
5.1.1. Документація розробки та управління розробкою ………………………………………..
5.1.1. Інструментальні засоби розробки …………
5.2. Структура пояснювальної записки підсумкового звіту …………………………………………..
5.2.1. Анотація ……………………………………
5.2.2. Зміст …………………………………………
5.2.3. Постановка задачі …………………………
5.2.4. Опис розробки ………………………………
5.2.5. Висновки ……………………………………
5.2.6. Список використаних джерел ……………
5.2.7. Додатки ……………………………………..
5.3. Документи, які необхідно здати в процесі розробки
5.3.1. Огляд продукту ……………………………
5.3.2. Технічне завдання …………………………
5.3.3. Діаграми варіантів використання …………
	109
109

109

110

110

111

112

112

112

113

113

113

113

114

115

115

	 6. ВИМОГИ ДО ОФОРМЛЕННЯ ПОЯСНЮВАЛЬНОЇ ЗАПИСКИ ТА ДОКУМЕНТІВ ПРОЕКТУ ……………...
6.1. Вимоги до оформлення текстових документів……
6.2. Вимоги до імен файлів для здачі звіту в електронному вигляді………………………………
	117

117

118

	ШАБЛОНИ ТА ЗРАЗКИ ДОКУМЕНТІВ……………………
КРИТЕРІЇ ОЦІНКИ ……………………………………………
ТЕСТОВІ ПИТАННЯ ДЛЯ САМОКОНТРОЛЮ…………..…
ПИТАННЯ ДО ЗАЛІКУ..………………………………………

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ ТА ЛІТЕРАТУРИ …
ДОДАТКИ………………………………………………………
Додаток А. Основи управління проектами. Планування робіт у програмному засобі Gantt Project ………………….…
Додаток Б. Приклад розробки технічного завдання на програмний продукт……………………………………………
Додаток В. Приклад технічного завдання на розробку ……..
Додаток Г. Приклад ескізного проекту …………………….....
	119
121

121

128

129

135

134

140

143

148

УМОВНІ СКОРОЧЕННЯ ТА ПОЗНАЧЕННЯ

	АРМ
	Автоматизоване робоче місце

	АС
	Автоматизована система

	БД
	Бази даних

	БД,
	База даних

	БМ
	Бізнес-моделювання

	БП
	Бізнес-процес

	ДЕСТ (ГОСТ)
	Державний стандарт (рос. Государственный стандарт)

	ІС
	Інформаційна система

	ОС
	Операційна система

	ПЗ
	Програмне забезпечення

	ПК
	Програмний комплекс

	ПрО
	Предметна область

	ТЗ
	Технічне завдання

	ТМЦ
	Товарно-матеріальна цінність

	ТП
	Технічний проект

	BPM
	Business Process Management

	BPMN
	Business Process Modeling Notation

	BPMS
	Business Process Management System

	DFD
	Data Flow Diagram

	EPC
	Event-Driven Process Chain

	ICAM
	Integrated Computer Aided Manufacturing

	IDEF0
	Icam DEFinition

	IDEF3
	Workflow-сценарії

	ISO
	International Organization for Standardization / Міжнародна організація зі стандартизації

	OSTD
	Object State Transition Description

	PFD
	Process Flow Description

	PMI
	Інститут Управління Проектами

	SADT
	Structured Analysis and Design Technique

	SCMP
	Software Configuration Management Plan

	SDD
	Software Design Document

	SPMP
	Software Project Management Plan

	SQAP
	Software Quality Assurance Plan

	SRS
	Software Requirements Specification

	STD
	Software Test Documentation

	STD
	State Transition Diagrams

	SVVP
	Software Verification and Validation Plan

	TQC
	Total Quality Control

	TQM
	Total Quality Management

	UML
	Unify Modeling Language

	VACD
	Value Aided Chain Diagram

	XP
	eXtreme Programming

ПЕРЕДМОВА
Поняття управління та розробка програмних продуктів включає в себе множину методів та прикладних інструментів для рішення задач в різних галузях діяльності.

В даному навчально-методичному посібнику пропонується розглядати етапність та засоби автоматизації процесів управління та розробки програмних проектів. Аналіз програмних проектів з даної точки зору є актуальним для студентів напряму підготовки 122 «Комп’ютерні науки та інформаційні технології» та відповідає концепції основної освітньої програми за даним напрямом.
Базові поняття управління та розробки програмного забезпечення, характеристики проекту, загальний огляд моделей і методологій процесу розробки, методи (нотації) та засоби функціонального та об’єктно-орієнтованого аналізу та моделювання, наведені в даному посібнику, є узагальненням вивчення інших дисциплін вказаного напрямку, наприклад «Бази даних та інформаційні системи», «Об’єктно-орієнтоване програмування», «Проектування програмних систем», «Корпоративні інформаційні системи» тощо.
Дисципліна «Інженерія програмного забезпечення» та її зв’язок із практичними потребами замовників володіє високою динамічністю, обумовленою специфікою предметної області, заснованої на сучасних інформаційних системах і технологіях їх побудови. Як наслідок, для більш повного задоволення потреби особистості в отриманні освіти, адекватної потребам сучасного суспільства, тематика лабораторних робіт зазначеного курсу передбачає за вибором студента використання різних інструментальних засобів для розробки, а також припустимі особисті ініціативи студентів у запропонуванні тематики програмних систем для лабораторних робіт.

До змісту посібника входять теоретичні розділі «Введення в управління програмними проектами» та «Методи/нотації та засоби функціонального та об’єктно-орієнтованого аналізу та моделювання», які розкривають базові поняття та методології процесу розробки програмного забезпечення. Розділи «Зміст лабораторних робіт» та «Тематика лабораторних робіт» пропонують методичну розробку лабораторних робіт з дисципліни «Інженерія програмного забезпечення» для студентів спеціальності «122. Комп’ютерні науки та інформаційні технології». Надані вимоги до оформлення пояснювальної записки та документів проекту.

На закріплення набутих теоретичних знань та практичних навичок пропонуються орієнтовні тестові питання та питання до заліку.

Пропонований посібник буде корисним студентам усіх напрямків підготовки, що пов’язані з інформатизацією та автоматизацією виробництва.
1. ВВЕДЕННЯ В УПРАВЛІННЯ ПРОГРАМНИМИ ПРОЕКТАМИ
1.1. Введення в предметну область

Аналіз розробки ПЗ показує, що величезна кількість проектів розробляється з відхиленнями від технічного завдання на проект, термінів реалізації проекту і завжди виходить за рамки бюджету. Причин багато, розглянемо деякі з них разом з наслідками:

1. Замовник не представляє можливостей розробки і застосування. Наслідок – в процесі розробки у замовника з’являються зовсім нові погляди на те, що він хотів би отримати.

2. Замовник не розуміє складності розробки. Наслідок – бюджет і терміни виконання встановлюються абсолютно нездійсненними.

3. Виконавець не знає предметної області і не в змозі оцінити складність завдання. Наслідок – затягування термінів, непомірне роздування бюджету, порушення бюджету, термінів, неправильне рішення або його відсутність зовсім.
4. Зміна існуючого стану речей, починаючи від виникнення нових методів і технологій розробки або заміни технологій у замовника і закінчуючи крахом фірми замовника або виконавця.
Можливі різні комбінації цих та інших причин, що призводить до величезного різноманіття пояснення невдачі більшості проектів (за оцінками – до 30 % неуспішних і всього близько 30 % успішних) [66]. Це призвело до необхідності страхування як замовника, так і виконавця від неуспішного завершення, яку надає комп’ютерна інженерія. Однією із складових частин інженерії програмного забезпечення є управління проектами. В управлінні проектами мова йде про організацію процесу розробки програмного забезпечення. Процес розробки ПЗ можна розбити на декілька складових частин, які звуться життєвим циклом проекту. Стадії життєвого циклу представлені на рисунку 1.1.
	Фази управління
	Ініціалізація
	[image: image29.png]Mnanmuposanne AHarms pucka

-
<

Ouenmsanme KoHCTpynposatve
38KA3UKOM
Cogepxanve sTana Waentudmkauns
KOHCTPYMPOBAHUA KaHAUAATOB
8 KOMTIOHBHTb!
KoncTpyuposamue Mouck
n- uTepaunm KOMIIOHGHTOB
cHCTEMbI ;B GubnuoTeke
BroueHHe Hoabix Waznevenve
KOMMOHEHTOB KOMINOHEHTOR
B BuBnHoTery (ecnu_naigenbr)
. " TlocTpoeHme
KOMMOHEHTOR [b—————
(067w Ha HaaeHb)

	
	Плану-вання
	

	
	Виконання і контроль
	

	
	Завер-шення
	

Рис. 1.1. Фази управління проектом

З рисунку 1 бачимо, що стадії життєвого циклу програми поділяються на неумовні фази, кожна з яких має своє призначення. Так, фаза ініціалізації, яка часто називається фазою намірів сторін. Фаза планування, яка називається розробкою технічного завдання, яке є непорушним до закінчення проекту. Рисунок 1 показує, що зараз передбачено вплив фази виконання на фазу планування, яка в такому випадку вже називається переплануванням.

1.2. Діаграми Ганта
Процес розробки можна розбити на складові частини, для кожної з них визначити тривалість і послідовність виконання. При цьому розглядаються дії, послідовність яких незмінна відносно одна одної. Наприклад, не можна розробити форму для введення властивостей об’єкта, якщо не визначили, якими властивостями володіє цей об’єкт. Або не можна налагодити частину програми, яка ще не написана. Для відображення послідовних складових частин певного процесу зручно скористатися діаграмами Ганта – горизонтальні стовпчасті діаграми, на яких кожен новий вид робіт зображується у новому рядку. Наприклад, на рисунку 1.2 представлено план виконання самостійного завдання.
[image: image1.png]

Рис. 1.2. План виконання самостійного завдання у вигляді діаграми Ганта

Діаграми Ганта використовуються для складання планів. Кожен стовпчик відповідає окремій дії. Дії, що складають план, розміщуються по вертикалі. Початок, кінець і довжина стовпця на шкалі часу відповідають початку, кінцю і тривалості роботи.
Можна вказувати залежність між роботами. Діаграма може використовуватися для представлення поточного стану виконання робіт: частина прямокутника, що відповідає виконаній частині роботи, заштриховується. Вертикальною лінією відзначається поточний момент. До діаграмі додається таблиця зі списком робіт, рядки якої відповідають окремим діям з діаграми, а стовпці містять додаткову інформацію про заплановану роботу.

Основи управління проектами та планування робіт за допомогою діаграми Ганта розкрито у додатку А.
1.3. Базові поняття

Програмне забезпечення. Програмне забезпечення (ПЗ) – це програма або група програм, яка є кінцевим продуктом проекту програмної розробки. Програмну розробку називають програмним інжинірингом.
Інститут програмного інжинірингу (Software Engineering Institute, SEI) надає таке визначення програмного забезпечення: ПЗ – програми, процедури та символічні мови, які управляють функціонуванням апаратних засобів [61].
Ще одне означення стосується управління розробкою. Менеджмент – це практика виконання проекту та управління проектом.

Інжиніринг. Згідно з Баррі Боем (Barry Boehm) [58] інжиніринг ПЗ – це практичне застосування наукових знань при розробці та створенні комп’ютерних програм і пов’язаної з ними документації, необхідної для їх розробки, використання та підтримки.

Інститут IEEE надає таке визначення інжинірингу [61, p. 76]: Інжиніринг ПЗ – систематичний підхід до розвитку, дії, підтримці й припинення експлуатації ПЗ.

За Стефеном Шаху (Stephen Schach) [65] програмний інжиніринг – дисципліна, метою якої є створення якісного ПЗ, яке завершується вчасно, не призводить до перевищення виділених бюджетних коштів, а також задовольняє висунутим вимогам.
Надамо узагальнене визначення даного терміну: інжиніринг програмного забезпечення – це регламентована, системна методологія розробки, використання, обслуговування і припинення експлуатації ПЗ на основі практичного застосування наукових знань.
Проект. Визначення, запропоноване Джеймсом Льюїсом (James Lewis) [64]: Проект – одноразова робота, яка має певні дати початку і закінчення, ясно визначені цілі, можливості і, як правило, бюджет. Це дії, що відрізняються від повторюваних операцій, таких як виробництво, обробка замовлення і т. п. У даному випадку йде мова про специфічну дію, що має певні тактичні цілі.
За Гарольдом Керцнер (Harold Kerzner) [63] проект – це довільний ряд дій або завдань, що має певну мету, яка буде досягнута в рамках виконання деяких завдань, що характеризуються певними датами початку і закінчення, межами фінансування (у разі прикладного проекту) і ресурсами (гроші, трудовитрати, обладнання).

Наведені означення узагальнюються в результуючий трикутник «Час-Якість-Вартість» (див. рисунок 1.3). У процесі виконання проекту вирішується завдання зберегти вартість в заданих межах, витримати терміни виконання при деякому певному рівні якості. Завдання управління проектом якраз і полягає в тому, щоб врівноважити ці три складові: вартість, графік виконання проекту і якісний результат. Графік, бюджет і якість зазвичай не витримуються на необхідному рівні. Тому керівники проекту змушені вибирати у вигляді кінцевої мети тільки один або два параметри трикутника.
Інститут Управління Проектами (PMI) дає таке визначення проекту: Проект – це тимчасове зусилля, почате для того, щоб створити унікальний продукт або послугу з певною датою початку і закінчення дії, що відрізняється від триваючих, повторних дій і потребуючого прогресивного вдосконалення характеристик.

[image: image2]
Рис. 1.3. «Залізний трикутник» обмежень проекту

Надані визначення проекту мають спільні риси [57]:
· Мета. Повинна бути чітко визначена мета чи ряд цілей проекту. По завершенню проекту повинен бути отриманий певний результат. Якщо проект передбачає досягнення кількох цілей, то вони повинні бути взаємопов’язані і несуперечливі.

· Момент початку і завершення проекту. Проект має тривалість в часі. У нього є чітко визначений початок і кінець дії, пов’язаний з тимчасовою шкалою певних дат. Підтримка ПЗ не є проектом і звичайно являє собою пролонговану за межі проекту дію, але може бути включена в проект (наприклад, в якості окремих версій).

· Унікальність. Проект – одноразова сутність, не повторювана при повторенні такого ж по суті проекту. Але повторювана робота теж може бути проектом. Споруда будинку зазвичай визначається як проект незважаючи на те, що підрядники сконструювали вже десятки будівель. Нехай зразок і процес в основному збігаються, виконуються за шаблоном, але є достатньо відмінностей в кожному будинку (це колектив, розміщення, матеріали тощо). Інакше йдеться про потокову лінію, де ідентичні частини виконуються аналогічним чином. Те ж саме справедливо для професіоналів в області розробки ПЗ – вони ніколи не створюють ідентичну програмну систему, хоча можуть її копіювати і складати з наявних рішень, переносити довільним чином.
· Обмеження. У проекті є обмеження за вартістю, графіком розробки і якості виконання. Ці обмеження формують трикутник, який для досягнення успіху повинен бути збалансований і керований.

Отже, в термінах розробки ПЗ проект – це унікальна, тимчасова дія з визначеними датами початку і кінця, спрямована на те, щоб досягти однієї або кількох цілей при обмеженнях за вартістю, графіком і якості виконання.

Управління проектами. Інститут Управління Проектами (PMI) визначає управління проектами як «набір перевірених принципів, методів і методик, застосовуваних для ефективного планування, складання графіка, управління та відстеження результатів роботи, орієнтованої на успішне виконання, а також визначають базис для планування проектів».
Керцнер Г. [24] дає визначення управлінню проектами як «Планування, організація, контроль і управління ресурсами компанії, виділеними в рамках певного проекту. Ці ресурси призначаються для досягнення короткострокової мети, яка була встановлена для задоволення певних цілей і намірів».
Відзначимо спільні думки в цих означеннях:
· управління – вміння в галузі управління проектами – це частина загальних умінь в галузі управління;
· навички –- навички в області управління проектами – це використання вмінь в галузі управління для досягнення запланованого результату. Вони включають планування, організацію виробничого процесу, складання графіка, контроль, управління, аналіз.
Отже, отримуємо узагальнене визначення управління програмними проектами: управління програмними проектами – спеціалізація загального менеджменту, яка визначає застосування керівних стандартних навичок планування, комплектування персоналом, організації, а також управління і контролю для досягнення заздалегідь визначеної мети проекту.

Командна розробка. Були часи, коли програміст самостійно визначав, проектував, «писав» і перевіряв свою роботу. Цьому сприяло оточення: проста однокористувацька природа використовуваних засобів, невеликі розміри додатків, що розробляються. Це дозволяло вважати розробку ПЗ індивідуальною діяльністю. Але в наш час «розробка програмного забезпечення стала командним видом діяльності» [4].

Команда – це група, що складається з членів, які впливають один на одного заради досягнення спільної мети. Головна відмінність команди від групи, – це результат ефективної взаємодії між людьми на основі загальних прагнень і цінностей, а також взаємодоповнюючих вмінь (skills), що призводить до того, що сумарне зусилля команди набагато перевищує суму зусиль її окремих членів. Як і в спорті, командна робота надзвичайно важлива для вирішення проблем конкурентоспроможності на загальному ринку, де індивідуальна майстерність менш важлива, ніж високий рівень колективних дій. Характерною рисою команди є широке коло повноважень або прав прийняття рішення кожного члена команди.
Команда розробників програмного забезпечення повинна володіти наступними професійними навичками:

· Уміння правильно зрозуміти проблему, вирішення якої покликане створити ПЗ, яке розробляється.

· Здатність виявлення вимог, що пред’являються до ПЗ, яке розробляється за допомогою спілкування з користувачем системи та іншими зацікавленими особами.

· Уміння перетворити розуміння проблеми і потреб клієнтів у вихідне визначення системи, яке буде задовольняти ці потреби.

· Уміння керувати масштабом проекту.

· Уміння уточнювати визначення системи до рівня деталізації, придатного для проектування та реалізації.

· Здатність оцінити правильність ПЗ, яке розробляється, проведення його верифікації та управління змінами.

Командна розробка – це процес розробки програмного забезпечення, який реалізує:
· Керівництво діяльністю команди.

· Управління завданнями окремого працівника і команди в цілому.

· Вказівки, які компоненти слід реалізовувати.

· Надає критерії для відстеження та вимірювання продуктів і функціонування проекту.

Важливим фактом в командній розробці є те, що члени команди мають відмінності в професійних навичках і уміннях. Баланс і різноманітність навичок – це дві найбільш важливі складові команди. Саме це і робить команду командою. Одні «гравці» здатні ефективно працювати із замовниками, інші мають навички програмування, треті вміють тестувати програми, четверті – це фахівці з проектування та архітектури систем.

1.4. Аналіз проблем одиночної і командної розробки програмного забезпечення

В наш час успішно використовуються як одиночна, так і командна розробка ПЗ. Але сьогодні абсолютна більшість великих проектів – результат колективної праці. У той же час одинаки – це і численні фрілансери, і програмісти, що поєднують роботу на компанію з одиночною розробкою. Інженер компанії Sun Microsystems Ітан Ніколс, знаходячись у скрутному становищі в засобах до існування, змушений був шукати джерела доходу і надихнувся прикладом успіху незалежного розробника iPhone-додатків Стіва Деметер (Steve Demeter). Ітан Ніколс розробив головоломку Trism, яка принесла йому близько 250 000 доларів доходу за два місяці [45]. Інший приклад программіста-одинака – це творець БітТоррент, американський програміст Брем Коен. Розглянемо особливості одиночної і командної розробки ПЗ (див. таблицю 1.1).
Таблиця 1.1
Аналіз особливостей одиночної і командної розробки ПЗ

	Одиночна розробка ПЗ
	Командна розробка ПЗ

	1
	2

	Необхідність самому знаходити замовників та вести з ними переговори (можливо на англійській мові) про об’єм, якість, строки та вартість робіт
	Пошуком замовників та супроводженням розробки професійно займаються спеціально навчені співробітники компанії

	Прийняття всіх рішень (мова програмування, архітектура, дизайн, додатки та ін.) здійснюється одноосібно на базі попереднього досвіду певного розробника
	Прийняття всіх рішень (мова програмування, архітектура, дизайн, додатки та ін.) здійснюється з урахуванням точок зору декількох розробників на базі їх попереднього досвіду

	Замовник напряму спілкується з розробником, що виключає ефект «зіпсованого телефону»
	Замовник не завжди напряму спілкується з розробником, що може внести ефект «зіпсованого телефону»

	Розробник вільний у виборі замовника, часу та місця роботи
	Розробник обмежений роботою у проектах компанії згідно штатного розкладу компанії

	Розробник більш схильний до ризиків неоплати (неповної оплати) за виконану роботу
	Дохід розробника за виконану роботу гарантується компанією

1.5. Аналіз термінів предметної області «Інженерії ПЗ»
Процес, проект, персонал, продукт, якість.
Процес розробки ПЗ включає створення ПЗ, зокрема, послідовність дій, яка при цьому виконується; взаємодію з іншими членами команди; норми і правила, яких дотримуються в роботі; взаємодію проекту із зовнішнім світом. Основою успішності розробки ПЗ є методологічно правильне вибудовування процесу розробки, його усвідомлення і поліпшення.
Процес створення ПЗ являє собою безліч різних видів діяльності, методів, методик, таких як розробка технічного завдання, архітектури додатку, кодування тестування, написання документації та ін.
На сьогоднішній день не існує універсального процесу розробки ПЗ, слідуючи якому ми можемо гарантовано отримати якісний продукт в обумовлені терміни. Кожна конкретна розробка, яка здійснюється певною командою розробників, має велику кількість індивідуальних особливостей. Але все ж перед початком проекту необхідно спланувати процес роботи, визначивши ролі та обов’язки в команді, плани і терміни виконання проміжних і остаточної версій продукту.

Результатом процесу розробки програмного забезпечення і підсумком проекту є продукт, готовий до постачання (кінцевий продукт). Він включає в себе тіло – вихідний код, у вигляді компонентів, які можуть бути відкомпільовані і виконані, керівництво з експлуатації та додаткові складові частини поставки. Перш ніж продукт стає готовим до постачання, він проходить стадію робочого продукту. Робочий продукт – це проміжні результати процесу розробки ПЗ, які допомагають ідентифікувати, планувати і оцінювати різні частини результату. Проміжні результати допомагають менеджерам різних рівнів відслідковувати процес реалізації проекту, а замовник отримує можливість ознайомитися з результатами задовго до закінчення проекту. Розробники проекту у своїй щоденній роботі отримують простий і ефективний спосіб обміну робочою інформацією – обмін результатами.

Розробка ПЗ належить до проектних видів діяльності. Проекти поділяються на промислові та творчі, відповідно з різними принципами управління. Тобто, розробку ПЗ відносять до творчих проектів.
Промислові проекти часто об’єднують велику кількість різних організацій при невисокій унікальності самих робіт, наприклад - будівництво багатоповерхового будинку. До них можна віднести різні міжнародні проекти і не тільки промислові – освітні, культурні та ін. Головне завдання в управлінні такими проектами – це все передбачити, всіх проконтролювати, нічого не забути, все зуміти зібрати «до купи», домогтися узгодженої взаємодії.

Творчі проекти характеризуються абсолютною новизною ідеї – новий вид обслуговування, абсолютно новий програмний продукт, який не має аналогів на ринку, сюди також можна віднести проекти в галузі мистецтва і науки. Будь-який новий бізнес, зазвичай, стає творчим проектом. Новизна в подібних проектах не абсолютна – таке може, вже й було, але для команди проекту – в перший раз. Тут йдеться про величезний обсяг новизни власне для людей, які втілюють цей проект. Проекти з розробки програмного забезпечення вбирають частини промислових проектів і, безсумнівно, проектів творчих, перебуваючи між цими полюсами. Часто вони складні тому, що об’ємні і знаходяться на стику різних дисциплін – того цільового бізнесу, де повинен застосовуватися програмний продукт, і складного, нетривіального програмування. Часто в програмні проекти додається розробка унікального обладнання. З іншого боку, так як програмування активно проникає в різні сфери людської діяльності, то відбувається створення абсолютно нових, унікальних програмних продуктів, і їх розробка і просування мають усі риси творчих проектів.
На етапі розробки проводяться регулярні виміри розробленого продукту, для визначення відповідності вимогам. Будь-які невідповідності повинні розглядаються як дефекти – відсутність якості.

Якість продукту визначається в стандарті ISO 9000: 2005 як ступінь відповідності його характеристик вимогам. Якісного програмного продукту не створити без якісного процесу розробки. Методами забезпечення якості ПЗ є:

· Створення і вдосконалення якісного процесу розробки ПЗ.

· Забезпечення якості коду шляхом дотримання стандартів оформлення коду в проекті і контроль за дотриманням цих стандартів. Сюди входять правила на створення ідентифікаторів змінних, методів та імен класів, на оформлення коментарів тощо. Якість коду забезпечується також рефакторингом – переписуванням коду, але не з метою додавання нової функціональності, а для поліпшення його структури.

· Тестування – найпоширеніший на сьогодні метод, без якого не випускається сьогодні жоден продукт.
Якщо ПЗ створюється командними зусиллями, то висока якість і продуктивність з’являються тоді, коли персонал, тобто члени команди ефективно залучені в спільну справу і зберігають мотивацію, а вся команда діє ефективно. Для управління командою потрібно перейти до галузі відношень між людьми. Як правило, використовується ієрархічна структура команди. Очолює команду менеджер проекту, який підпорядковується лідеру напрямку (начальнику відділу). Звичайна команда складається з розробників, адміністратора баз даних, тестерів ПЗ і, можливо, інших фахівців. Великий проект може включати лідерів модулів, кожен з яких має у своєму підпорядкуванні декількох розробників. Мета менеджера проекту полягає в тому, щоб отримати впевнену у своїх силах команду. При цьому необхідно враховувати наступні людські фактори:
· Кваліфікацію, підготовку та досвід членів команди.

· Особисті прагнення і кар’єрне зростання членів команди.

· Потреби в наставництві та розвитку.

Дуже важливим моментом є спілкування в команді. Команда, члени якої будуть спільно працювати кілька місяців заради досягнення спільної мети, повинна становити єдине ціле, між її членами повинно бути повне взаєморозуміння. Для підтримки інформованості членів команди про просування проекту і його проблемах менеджери проектів можуть користуватися такими методами:
· Організація дошок оголошень для повідомлень, звітів про проект.

· Електронні розсилки за проектом.
· Internet (Іntranet) сайт для публікації документів, пов’язаних з проектом.
· Наради за проектом.
Таким чином, окреслимо означення наданих вище термінів.
· Проект – організаційна сутність, яка використовується для управління розробкою ПЗ. В результаті проекту з’являється програмний продукт.
· Персонал – розробники, архітектори, тестери, керівники, користувачі, замовники і всі інші зацікавлені особи – це основна рушійна сила програмного проекту.
· Якість – характеристика ПЗ як ступеня його відповідності вимогам. Відповідність вимогам припускає, що вимоги повинні бути настільки чітко визначені, що вони не можуть бути зрозумілі і інтерпретовані некоректно.
· Продукт – артефакти, створювані в процесі діяльності проекту. До них відносяться моделі, тексти програм, виконувані файли і документація.
· Процес створення ПЗ – це визначення повного набору видів діяльності, необхідних для перетворення вимог користувача в продукт.
1.6. Характеристики проекту

Тип проекту, мета проекту, вимоги до якості, вимоги до бюджету, вимоги до термінів завершення.
У проекті з розробки ПЗ присутній чотири характерні ознаки:

· спрямованість на досягнення конкретних цілей;

· координоване виконання взаємопов’язаних дій;

· обмежена довжина в часі з певним початком і кінцем і обмеження у ресурсах, які використовуються (якісно – швидко – дешево);

· неповторність і унікальність (хоча б часткова).

Перераховані вище ознаки відрізняють проекти від інших видів людської діяльності.

Проекти, спрямовані на досягнення конкретних цілей. Всі зусилля з планування та реалізації проекту спрямовані на досягнення цілей та отримання конкретних результатів. Саме мета є рушійною силою проекту. Тому важливо при управлінні проектом точно визначити і сформулювати цілі, починаючи з верхнього рівня і до найдрібнішої деталізації цілей і завдань.
Координоване виконання взаємопов’язаних дій. Проекти завжди мають складові частини і персонал, який реалізує певні завдання. Деякі частини проекту є залежними, дії персоналу не бувають ізольованими. Для їх правильного об’єднання та отримання підсумкового результату потрібно організувати їх взаємодію. Порушення синхронізації виконання різних частин ставить під загрозу виконання проекту. Проект – це динамічна система, що складається з взаємопов’язаних частин і вимагає особливих підходів до управління.
Обмеженість засобів. Грошей зазвичай достатньо. Часу завжди мало. Крім того, проект обмежений рамками законів держави. Необхідно пам’ятати про персонал, який має певні моральні принципи, що теж може бути свого роду обмеженням. І, врешті-решт, проект обмежений законами природи.
Неповторність та унікальність. Через постійні зміни умов реалізації проекту планування має бути гнучким:можуть змінюватися початкові цілі і методи його досягнення. Неможливо передбачити заздалегідь всі зміни, які будуть супроводжувати виконання проекту. За законом Лермана «будь-яку технічну проблему можна подолати, маючи достатньо часу і грошей» [23]. У закону є наслідок (за Лерманом): «Вам ніколи не буде вистачати або часу, або грошей». Методика управління діяльністю на основі проекту була розроблена саме для подолання сформульованої в наслідку Лермана проблеми. Зазвичай керівник проекту розуміє своє основне завдання у виконанні проекту як забезпечення виконання робіт. Більш досвідчений керівник проекту точніше сформулює визначення головного завдання менеджера проекту: «Забезпечити виконання робіт у строк, в рамках виділених коштів і згідно з технічним завданням». Саме зазначені три складові: час, бюджет і якість робіт – знаходяться під постійною увагою керівника проекту. Тому розширимо визначення проекту.
Проектом називається діяльність, спрямована на досягнення певних цілей з максимально можливою ефективністю при заданих обмеженнях за часом, коштами, і якістю кінцевого продукту.

Для того, щоб впоратися з обмеженнями за часом використовуються методи побудови і контролю графіків робіт. Для управління грошовими обмеженнями використовуються методи формування фінансового плану (бюджету) проекту і, у міру виконання робіт, дотримання бюджету відстежується з тим, щоб не дати витратам вийти з-під контролю. Приклад подано у таблиці 1.2.
Таблиця 1.2
Таблиця контролю графіку робіт

	№ етапу
	Опис етапу роботи
	Складність етапу роботи
	Трудомісткість етапу робіт (на базі даних з попередніх проектів), план
	Трудомісткість етапу робіт, факт
	Вартість етапу робіт, план
	Вартість етапу робіт,факт

	1
	Поновлення персональних даних
	висока
	8 людино/часів
	
	
	

	2
	Додавання адреси
	середня
	6 людино/часів
	
	
	

	3
	Поновлення адреси
	середня
	6 людино/часів
	
	
	

	4
	Видалення адреси
	низька
	4 людино/часів
	
	
	

	5
	Додавання телефонного номеру
	середня
	6 людино/часів
	
	
	

	…
	…
	…
	…
	…
	…
	…

	
	Підсумок
	
	
	
	
	

Розробляти програмне забезпечення дуже непросто, а розробляти якісне програмне забезпечення і при цьому завершувати роботу в строк – ще складніше.

Згідно Jet Info Online наприкінці 60-х років минулого століття в США відбулася криза ПЗ (software crisis): відставання від графіку, перевищення кошторису у великих проектах. Крім того, розроблене ПЗ не володіло контрактними функціональними можливостями, мало низьку продуктивність і його якість не задовольняло споживачів.

За результатами досліджень, проведених в 1995 році компанією Standish Group [66], що проаналізувала роботу 364 американських компаній, результати виконання більше 23 тисяч проектів, пов’язаних з розробкою ПЗ, виглядали наступним чином:
· тільки 16,2% завершилися вчасно, реалізували всі необхідні функції і можливості і не перевищили запланований бюджет;
· 52,7% проектів завершилися із запізненням, необхідні функції не були реалізовані в повному обсязі, витрати перевищили запланований бюджет;
· 31,1% проектів були припинені до завершення.
Для двох останніх категорій проектів термін виконання середнього проекту виявився перевищеним на 122%, а бюджет – на 89%.
У 1998 році відсоткове співвідношення трьох перерахованих категорій проектів лише трохи змінилося в кращу сторону (26%, 46% і 28% відповідно) [66]. В останні роки відсоткове співвідношення трьох категорій проектів змінюється на краще (див. таблицю 1.3).

Таблиця 1.3
Результати досліджень американської індустрії розробок ПЗ (у %) (за Standish Group)

	Рік
	1995
	1996
	1998
	2000
	2004
	2006
	2009
	2011
	2012

	Категорія проекту
	
	
	
	
	
	
	
	
	

	скасовані
	31
	40
	28
	23
	18
	19
	24
	21
	18

	збиткові
	53
	33
	46
	49
	53
	46
	44
	42
	43

	успішні
	16
	27
	26
	28
	29
	35
	32
	37
	39

За оцінками провідних аналітиків незначна зміна в кращу сторону відсоткового співвідношення трьох перерахованих категорій проектів в останні роки відбувається, в основному, не за рахунок підвищення керованості і якості проектування, а за рахунок зниження масштабу виконуваних проектів.

Серед причин цих невдач, на думку експертів, можна назвати такі:

· недостатньо чітке і неповне формулювання вимог до ПЗ;

· відсутність постійного контакту із замовником;

· недостатність необхідних ресурсів;

· нераціональне планування і некоректне управління проектом;

· часта зміна вимог, специфікацій, умов;

· недосконалість, недостатнє знання або новизна використовуваної технології;

· відсутність підтримки з боку вищого керівництва;

· низька кваліфікація розробників, недостатність необхідного досвіду.
1.7. Витрати, пов’язані з проектом

Капіталовкладення при розробці ПЗ витрачаються на:
· зарплату розробникам;

· оренду приміщення;

· амортизацію засобів розробки (комп’ютери, мережі, програмні продукти);

· оплату енергоресурсів;

· оплату керуючого персоналу.

Відповідно до прийнятої термінології витрати поділяються на прямі і непрямі.
До прямих витрат відносяться витрати, які безпосередньо відносяться на собівартість конкретної продукції або послуг. До них відносяться: матеріали, заробітна плата основних виробників (програмісти, тестувальники, керівники відділів та частин проекту, наукові співробітники та консультанти т. ін.). Відрахування на соціальні потреби (пенсійний фонд, фонд соціального страхування, фонд зайнятості і фонд обов’язкового медичного страхування), електроенергія, витрати за минулий період, віднесені на вартість продукції звітного періоду та інші прямі витрати. Зазначені витрати і непрямі витрати характеризують групу витрат виробництва за способом включення їх до собівартості продукції.

Непрямі витрати (опосередковані витрати) – це витрати, які важко пов’язати з конкретною діяльністю або проектом, але необхідні для нормального функціонування організації та успішного виконання її завдань: оплата праці адміністрації, реклама, вартість зношеності основних фондів, амортизація капітального обладнання, загальні комунальні витрати (телефон, газ, електроенергія, ліфт, антена та ін.).
1.8. Загальний огляд моделей і методологій процесу розробки

Історично склалися кілька моделей процесу розробки програмних систем. Перша, яку називають «класичною», прийшла з інженерної практики і відповідає процесам, які прийшли з конструювання систем. Всі роботи, складові класичної моделі, виконуються послідовно, один за одним у заздалегідь визначеному порядку. Але така модель не працює майже ніколи – в процесі розробки постійно виникають нові вимоги і уточнення, відмова від яких призводить до конфлікту з замовником. Поділ процесів кодування і тестування призводить до переробок коду, що важко виконати. Пізніше виникли нові види моделей – ітераційні, що дозволяють виробляти коригування та уточнення багаторазово проходження і включають тестування в процес розробки з самого її початку.

1.8.1. Фази процесу

Незалежно від моделі процес розробки можна розбити на кілька окремих складових частин, які називаються фазами процесу проектування (див. рисунок 1.4). Саме послідовність їх виконання і визначає ту чи іншу модель.

Визначення вимог. Дана фаза необхідна для виявлення того, що хоче замовник і як зробити, щоб це функціонувало. Система, що розробляється, розглядається як єдине ціле, визначається функціональність системи, характеристики обладнання, на якому система буде функціонувати, фізичне розміщення системи, перше наближення за визначенням витрат на розробку. Зазвичай ця фаза розбивається на дві складові: системний аналіз та аналіз вимог.
Системний аналіз – це частина фази визначення вимог, яка задає роль кожного елемента в комп’ютерній системі і описує взаємодію елементів один з одним. Він починається з визначення вимог до кожного елементу системи та об’єднання цих вимог у програмну частину системи. Коли формується інтерфейс ПЗ з іншими складовими частинами системи – апаратурою, людьми, базами даних тощо найбільш яскраво проявляється необхідність системного підходу. У той же час вирішується завдання планування проекту ПЗ, в ході якого визначаються обсяг і ризик кожної з проектних робіт, розраховуються необхідні трудовитрати, оформляються робочі завдання та план-графік виконання робіт.

[image: image3]
Рис. 1.4. Фази процесу розробки. Класична модель
Аналіз вимог – це частина фази визначення вимог, яка відноситься до програмної складової – програмному забезпеченню. При аналізі вимог проводиться уточнення і деталізація функцій ПЗ, його характеристик і інтерфейсу.

Всі зроблені визначення зберігаються в документі під назвою специфікація аналізу. Ця частина фази визначення вимог завершує планування проекту.

Проектування. Фаза проектування визначає те, що стане основою розробки, дозволяє відобразити:

· архітектуру ПЗ;

· модульний склад ПЗ;

· алгоритмічну структуру ПЗ;

· структури даних;

· вхідний і вихідний інтерфейси (форми вводи та звіти).

Вихідні дані для проектування записуються у вигляді специфікації аналізу. У ході проектування вимоги до ПЗ переводяться в множину проектних уявлень (наприклад, множина UML-діаграм). При проектуванні ПЗ основна увага приділяється якості створюваного програмного продукту. Важливо правильно визначити підсистеми ПЗ і способи їх взаємодії.
Конструювання («реалізація», «кодування»). Зазвичай саме цю фазу називають програмуванням, хоча вона вирішує тільки роль перекладу того, що ми вже знаємо, на певну мову програмування. Усі підсистеми, визначені на етапі проектування, розробляються паралельно (якщо вистачає ресурсів: фірма з однієї людини не може розробляти підсистеми паралельно).
Інтеграція. Якщо інтерфейси підсистем розроблені у відповідності зі специфікацією, підсистеми не чинять побічного впливу один на одного і при розробці специфікації враховані всі вимоги – процес складання чи об’єднання підсистем не викликає ніяких труднощів. Так майже ніколи не буває. По-перше, не всі підсистеми розробляються одночасно. По-друге, помилки в одній підсистемі часто призводять до неправильного функціонування групи залежних підсистем. Тому, при збірці використовують два підходи: метод «великого вибуху» і метод послідовного підключення. Жоден з зазначених методів не дозволяє з абсолютною точністю визначити підсистему, що приводить до помилок. Тому починається наступна фаза.
Тестування та налагодження («верифікація»). На фазі тестування проводиться пошук дефектів. Для полегшення пошуку дефектів розробляються тестові приклади. Успішне або неуспішне виконання прикладу називається тестовим випадком. Теоретично неможливо перевірити всі гілки програмного коду, тому насправді кількість тестових прикладів і час на тестування обмежена. Тестування ділиться на альфа-тестування (сам розробник) і бета-тестування (замовник або треті особи, які не є ні замовником, ні розробником). Знайдені дефекти відправляються на доопрацювання.

Інсталяція. Це фаза виявляє недоліки і неузгодженості, пов’язані з роботою ПЗ, що розробляється на обладнанні і в оточенні замовника. Можливі найрізноманітніші невідповідності. Розглянемо деякі:

1. У програмі жорстко прописаний шлях, якого немає на комп’ютері замовника (або host).
2. У програмі використовується служба, відсутня в мережі замовника (наприклад, Ви надаєте програму на C#, а у замовника відсутній або неактуальна версія .Net Framework).
3. У замовника комп’ютер і операційна система відповідають вимогам специфікації, але через перевантаженість комп’ютера різними фоновими процесами ваше програмне забезпечення не в змозі підтримувати потрібні характеристики інтерактивної роботи.
Підтримка. У процесі експлуатації замовником розробленого ПЗ можуть виникати різні ситуації, які можуть бути розв’язані тільки спільно з розробником:

1. Змінили обладнання (принтер, монітор, миша, будь-який адаптер, жорсткий диск, процесор і т. п.)
2. Змінили вимоги до генеруємих звітів (нові форми податкової) або інтерфейсу.
3. Необхідність оновлення базових довідників, які можуть бути скориговані тільки розробником.
Всі ці питання, не вирішені своєчасно, завдають шкоди престижу фірми і кількості можливих замовників (антиреклама). Тому виконавець вносить в план розробки фазу підтримки. Підтримка може виконуватися не самим виконавцем а довіреною особою (наприклад, добре відома система 1С).

Крім описаних фаз можлива наявність та інших, але ці 7 присутні практично у всіх моделях розробки. Перерахуємо ці фази:

· Визначення вимог

· Проектування

· Конструювання

· Інтеграція
· Тестування
· Інсталяція
· Підтримка
Оцінимо переваги та недоліки найбільш поширених моделей.

1.8.2.Водоспадна модель (каскадна, класична)

Водоспадна модель, автором якої є Уінстон Ройс, представляє сувору і зрозумілу побудову. Немає повернення на попередню фазу. Готовий проект замовник бачить тільки наприкінці проектування, коли у замовника може помінятися уявлення про природу придбаного ПЗ (див. рисунок 1.5).

[image: image4]
Рис. 1.5. Водоспадна модель
Застаріла, але все ж таки часто застосовувана на практиці модель. Вона надає план і часовий графік для всіх етапів проекту, впорядковує хід конструювання. Потрібно підкреслити, що реальні проекти часто вимагають зміни стандартної послідовності кроків. Але, завдяки тому, що життєвий цикл розробки заснований на точному формулюванні вихідних вимог до ПЗ, більшість замовників визнає саме цю модель, хоча в житті на початку проекту замовник може визначити свої вимоги лише частково.

Така модель має найбільшу кількість незавершених проектів.
Макетування. Макетування – це не модель, а методологія роботи з замовником, яка з успіхом використовується в самих різних моделях проектів.

Якщо замовник не може відразу сформулювати вимоги для ПЗ, яке розробляється або розробник не впевнений у нормальному функціонуванні ПЗ в реальному середовищі замовника, в реалізації діалогу з користувачем або в ефективності реалізованого алгоритму, прийнято використовувати макетування.

Основна мета макетування – позбутися невизначеностей у вимогах замовника.

Макетування (прототипуванням) – використання спрощеної моделі замість необхідного програмного продукту.

Така модель приймає одну з трьох форм:

1) паперовий макет або макет на основі ПК (зображується або малюється людино-машинний діалог);

2) працюючий макет (виконується деяка частина необхідних функцій);

3) існуюча програма (характеристики якої потім повинні бути змінені).
Моделювання ґрунтується на багаторазовому повторенні ітерацій створення все більш точного макету, в яких беруть участь і замовник і розробник (див. рисунок 1.6).

[image: image5]
Рис. 1.6. Ітерації створення макету

Макетування може застосовуватися в будь-яких моделях розробки ПЗ як складова частина фази визначення вимог. Переваги макетування: макетування забезпечує визначення найбільш повних вимог до ПЗ. До недоліків можна віднести:

· замовник може вирішити, що макет – це система, що розробляється;
· розробник може вирішити, що макет – це система, що розробляється.

1.8.3. Спіральна модель

Спіральна модель запропонована в 1988 році Баррі Боем (див. рисунок 1.7). В основу спіральної моделі покладено:

· макетування;

· сильно змінена водоспадна модель, закручена в еволюційну спіраль;

· нова складова частина – аналіз ризиків.

[image: image6]
Рис.1.7. Спіральна модель
1 – первинний збір вимог і планування проекту; 2 – облік рекомендацій замовника по внесенню змін; 3 – аналіз ризику на основі первинних вимог; 4 – аналіз ризику на основі реакції замовника на попередній етап; 5 – перехід до комплексної системи; 6 – початковий макет системи; 7 – наступний рівень макета системи; 8 – чергова реалізація; 9 - оцінка реалізації замовником
Спіральна модель включає чотири етапи, розміщені в чотирьох квадрантах за спіраллю:
1. Планування – визначення цілей проекту або чергового «витка» розробки, можливих варіантів рішень і певних обмежень.
2. Аналіз ризику – аналіз варіантів і вибір – виконувати подальшу розробку або ризик перевищує можливий позитивний ефект.
3. Конструювання – перехід до наступного рівня розробки.
4. Оцінювання – тестування і оцінка замовником поточних результатів розробки.
Спіральна модель відноситься до еволюційних моделей, характерна риса яких – багаторазовий «міні» життєвий цикл, з виходом по закінченню на новий рівень, новий «виток спіралі», зі збільшенням кількості доступних замовнику функцій і зростанням якості продукту. Замовник досить часто залучається до процесу розробки і після кожного циклу може бачити і оцінити стан системи.
Переваги зазначеної моделі:

1) близько до реальності в еволюційному вигляді відображає процес розробки програмного забезпечення;

2) дозволяє явно враховувати ризики на кожному еволюційному «витку» розробки;

3) включає в ітераційну модель розробки системний підхід (водоспадних модель);

4) використовує макетування для зниження ризику та вдосконалення програмного виробу.

Недоліки:

1) немає достатньої статистики ефективності моделі;

2) підвищуються вимоги до замовника;

3) виникають проблеми з контролем та управлінням часом розробки (замовнику не видно, коли ж буде готовий кінцевий продукт, розробник не знає, чи забезпечений він роботою на майбутній період).
Компонентно-орієнтована модель. Компонентно-орієнтована модель – це розвиток спіральної моделі. Вона теж ґрунтується на еволюційній стратегії конструювання (див. рисунок 1.8). Тут уточнюється зміст квадранта конструювання в тому, що відбивається той факт, що в сучасних умовах нова розробка повинна ґрунтуватися на повторному використанні існуючих програмних компонентів.

[image: image7]
Рис. 1.8. Компонентно-орієнтована модель
1.8.4. Ітеративна модель

Спіральна модель і всі еволюційні моделі є різновидом ітеративної моделі. Ітеративна модель вказує на повторення групи дій і вносить в процес розробки аналіз ризику після кожної ітерації. Крім спіральної моделі існує безліч методик, суть яких зводиться до мінімізації ризику за рахунок виконання у вигляді множини коротких циклів. Назвемо деякі з них:

Agile. Agile – сімейство методів розробки в розробці програмного забезпечення. Воно визначається Agile Manifesto – основний документ для процесів гнучкої розробки, що допускає зміни вимог і навіть цілей. Agile визначає цінності і принципи, які застосовують найбільш успішні команди. Підхід включає цінності, значимість яких в неуспішних командах зведена до нуля:

· процеси та інструменти не так важливі, як особистості та їх взаємодії;
· працююче програмне забезпечення більш важливо, ніж повна документація;
· реакція на зміни більш важлива, ніж неухильне виконання плану.
· співпраця з замовником більш важлива, ніж зобов’язання за контрактом.
Ось принципи, які включені в Agile Manifesto:

· щоденне спілкування замовника з розробником протягом реалізації проекту;
· заохочуються зміни вимог навіть наприкінці розробки, що підвищує конкурентоспроможність отриманого продукту;
· часта поставка робочого ПЗ замовнику (можливо, кожного місяця або тижня);
· краще задоволення клієнта за рахунок якомога більш ранньої і безперебійної поставки цінного ПЗ;
· всі дійові особи проекту – спонсори, розробники і користувачі – повинні мати можливість підтримувати постійний темп на тривалий термін;
· простота розробки – виконувати розробку лише дійсно необхідних частин;
· проектом повинні займатися мотивовані особистості, яких необхідно забезпечити потрібними умовами роботи, підтримкою і довірою;
· найбільш рекомендований спосіб спілкування – особиста розмова (обличчям до обличчя);
· працююче ПЗ – кращий вимірювач прогресу розробки;
· постійне увага приділяється поліпшенню технічної майстерності і зручності дизайну;

· часта або постійна адаптація (поліпшення ефективності роботи) до постійно змінюваних умов;

· у самоорганізованій команді створюється найкраща архітектура, вимоги та дизайн.
Scrum. Scrum – методологія управління проектами для гнучкої розробки програмного забезпечення. Scrum робить акцент на якісному контролі процесу розробки. Включає набір методів, попередньо визначених ролей і артефактів. Артефакти є основою для проведення мітингів. Мітинги є основою для проведення спринтів. По закінченні спринту проводиться демонстрація і ретроспектива. Результат – нові варіанти артефактів.

Ролі:

• Власник Продукту (Product Owner).

• Керівник (ScrumMaster).

• Команда (Scrum Team).

• Користувачі (Users).

• Клієнти, Продавці (Stakeholders).

• Експерти-консультанти (Consulting Experts).

Методи:

• Планування спринту (Planning Meeting).

• Зупинка спринту (Sprint Abnormal Termination).

• Мітинг (Daily Scrum).

• Демонстрація (Demo Meeting).

• Ретроспектива (Retrospective Meeting).

Артефакти:

• Product backlog.

• Sprint Backlog.

XP. Абревіатура виникла від Extreme Programming. Ідея екстремального програмування – доведення всіх складових гнучкого (Agile) програмування до абсурду. Якщо цикл розробки повинен бути коротким, то вибираємо якомога коротший цикл. Якщо зустрічі із замовником повинні проводитися часто, то включимо представника замовника в команду. Якщо тестування потрібно проводити якомога частіше – давайте розробляти функцію продукту тільки після розробки тесту для неї. Якщо не слід перевантажувати продукт зайвої функціональністю – давайте визначати через замовника тільки ті функції, які йому вкрай необхідні. Якщо замовник має суміви в необхідності подальшої розробки - слід відразу ж припиняти її. Якщо є труднощі в оволодінні програмістом чужого коду – зробимо так, щоб код розроблявся не одним, а відразу двома програмістами (парне програмування, зміна програмістів в парах протягом проекту). Якщо ми хочемо максимальної продуктивності і зосередженості упродовж усього процесу розробки – 40-годинний робочий тиждень.

RUP. Rational Unified Process (RUP) – це метод розробки програмного забезпечення, створений компанією Rational Software.
RUP – це ітеративна модель розробки. В кінці кожної ітерації (від 2 до 6 тижнів) розробники повинні досягти запланованих на дану ітерацію цілей, створити або доробити проектні артефакти і отримати проміжну функціональну версію програмного забезпечення. Така розробка дозволяє швидко реагувати на нові вимоги, виявити і усунути ризик на ранніх стадіях проекту, а також високоефективно контролювати якість створюваного продукту. Процес розробки розділяється на 4 фази:
1. Початок (Inception).

2. Проектування (Elaboration).
3. Побудова (Construction).
4. Впровадження (Transition).
MSF. Microsoft Solutions Framework (MSF) – це методологія розробки програмного забезпечення від Microsoft. Використовується багатий практичний досвід Майкрософт. Методологія включає опис принципів управління людьми і робочими процесами.

MSF використовує дві моделей:

· модель проектної групи;

· модель процесів.

MSF включає 2 дисципліни:

· дисципліна управління проектами;
· дисципліна управління ризиками;
· дисципліна управління підготовкою.
Microsoft не використовує в «чистому варіанті» саму методику MSF у своїх IT-проектах
1.8.5. Аналіз існуючих моделей і методів

В останні роки успішність проекту займає все більшу значимість як для творців, так і для замовників проекту. Практика показує, що немає можливості спланувати і реалізувати довгостроковий проект без внесення зміни упродовж всього процесу. Тому виникають нові методології, деякі з них більше підходять для невеликих колективів розробників і дрібних замовників (ітераційні методи) – ризики не такі великі, немає обмежень на час розробки, нечітко визначені цілі розробки. Для великих проектів, коли потрібні величезні капіталовкладення і великі колективи розробників, коли чітко визначені цілі розробки та обмежений остаточний термін – використовуються каскадна модель або MSF. Відповідно перші, ітераційні методи розробки отримали назву «легкі» (lightweight), а другі, що вимагають повного визначення всіх характеристик продукту на початковому етапі – «важкі» (heavyweight).
1.9. Управління якістю
Для будь-якого підприємства головним джерелом існування є успішна реалізація якісного продукту.

Говорячи про якість продукту, завжди мається на увазі споживач, тому що саме споживач визначає прийнятні властивості товару.

В умовах ринкової економіки якість продукту це завдання номер один, оскільки конкурентоспроможність фірми визначається:

· рівнем ціни продукції;

· рівнем якості продукції.

Якість продукції поступово виходить на перше місце. Параметрів, що визначають якість товару, велика безліч, тому в менеджменті виникла необхідність розвитку такого перебігу, як управління якістю.

Управління якістю – це діяльність з управління всіма етапами життєвого циклу продукції, а також взаємодією з зовнішнім середовищем.

На даний момент у всьому світі розроблено безліч (кілька сотень) систем контролю якості продукції. Загальна задача цих систем – відповідність продукції вимогам споживачів.

Найбільш відомим і широко використовуваним стандартом для організації процесів контролю якості є серія стандартів ISO 9000.

Для розробки програмного забезпечення використовується керівництво ISO 9000-3, в якому міститься опис процесу розробки для досягнення потрібного рівня якості.
В даний час рекомендується використання стандарту версії 2000 року. Головна увага приділяється управлінню процесом. Поки стандарт не містить частини для розробників ПЗ.

Впровадження стандартів ISO 9000 створює базу для незалежної сертифікації продукції, яка орієнтована на підтвердження рівня якості продукції, що визначає її конкурентні можливості.

Недолік стандарту ISO 9000 – немає можливості адекватно оцінити рівень якості процесу розробки ПЗ для запропонованої моделі оцінки якості.

Альтернативна модель якості (США): СММ-SEI (Software Engineering Institute). Ця модель якості розроблена в інституті інженерії програмного забезпечення для використання державними, зокрема, військовими організаціями при розміщенні замовлень на розробку програмного забезпечення. Зараз модель CMM-SEI застосовується для аналізу та сертифікації процесів розробки програмного забезпечення фірмами, що виробляють найбільш складні розробки в програмуванні.
Історія розвитку систем якості.В історії розвитку систем якості можна виділити наступні п’ять етапів:

· 1905 р. Система Тейлора – система вимог до якості виробів у вигляді допусків. Містить шаблони, налаштовані на верхню і нижню межі допусків. Це система керування якістю кожного окремого взятого виробу.

· 1924 р. Фірмою «Bell Telephone Laboratories» закладені основи статистичного управління якістю. Пізніше статистичні методи контролю якості набули широкого поширення. Для Японії статистичні методи контролю стали основою економічної революції. При статистичних методах контролю якості замість перевірки та виявлення дефектів головна увага приділяється попередженню дефектів шляхом усунення їх причин.
· 1950-і рр. з’явилася ідея тотального (загального) контролю якості – TQC (Total Quality Control). Автором є американський вчений А. Фейгенбаум (1957 р стаття «Комплексне управління якістю»). Головні завдання TQC:
1. Передбачуване виправлення можливих невідповідностей продукції ще на стадії конструювання.

2. Перевірка якості продукції, що поставляється, комплектуючих і матеріалів.

3. Управління виробництвом.

4. Застосування служби сервісного обслуговування.

5. Спостереження за відповідністю пред’явленим вимогам.

На цьому етапі з’явилися документовані системи якості, що встановлюють відповідальність, повноваження і взаємодію в області якості керівництва підприємства і фахівців служб якості. У Європі з’явилися аудитори (незалежна третя сторона, що виконує реєстрацію і сертифікацію систем) і велику увагу стали приділяти документуванню систем забезпечення якості. Японія зустріла з захопленням ідеї TQC і зробила кроки для їх подальшого розвитку.
· 80-і рр. відбувається перехід від тотального контролю якості (TQC) до тотального управління якістю (TQM). З’явилася безліч нових міжнародних стандартів на системи управління якістю - стандарти ISO 9000 (1987р.). TQМ не просто управляє якістю, TQМ передбачає управління і цілями, та вимогами. У TQМ забезпечення якості розуміється як система заходів, покликана викликати у замовника програмного продукту впевненість в його якості. Основний принцип TQМ – поліпшенню немає межі.
Система управління якістю не вирішує всіх завдань, необхідних для забезпечення конкурентоспроможності, але вона стає все популярнішим і сьогодні вона займає міцне місце в ринковому механізмі.
· 90-і рр. підсилюється вплив суспільства на підприємства, а підприємства все більше враховують інтереси суспільства. Це призводить до появи стандартів серії ISO 14000, котрі встановлюють вимоги до систем менеджменту з точки зору захисту навколишнього середовища і безпеки продукції.
Управління якістю продукції це не просто контроль якісних параметрів і причин їх відхилень, це управлінська діяльність, яка охоплює життєвий цикл продукції, системно забезпечує стратегічні та оперативні процеси підвищення якості продукції і функціонування самої системи управління якістю.

Якість. Фактори якості.
Якість – це міра корисності, доцільності та ефективності праці, що відчувається кожною людиною. Підвищення якості, в свою чергу, призводить до зниження втрат на всіх етапах життєвого циклу продукції (маркетинг → розробка → виробництво → споживання → утилізація). У результаті цього знижується собівартість і ціна продукту, а це призводить до підвищення життєвого рівня людей.

Зараз існує кілька означень якості, які в цілому сумісні один з одним. Означення «якість ПЗ» в міжнародних стандартах виглядає так:
Якість програмного забезпечення [62] – це сукупність характеристик ПЗ, що відносяться до його здатності задовольняти встановлені і передбачувані потреби.
Якість програмного забезпечення [56] – це ступінь, в якій ПЗ володіє необхідною комбінацією властивостей.

«Фактор якості ПЗ – це нефункціональна вимога до програми, яка зазвичай не описується в договорі із замовником, але, тим не менш, є бажаною вимогою, що підвищує якість програми» [55].

У таблиці 1.4 наведені різні чинники якості.

Таблиця 1.4
Характеристики чинників якості

	Чинник якості
	Пояснення

	Зрозумілість
	Призначення ПЗ повинно бути зрозумілим – програмний інтерфейс та документація

	Повнота
	Програма повинна бути реалізована повністю

	Стислість
	Відсутність інформації, що дублюється. Відсутність коду, що дублюється (заміна на виклик процедур). Відсутність дублювання в документації.

	Портуємість
	Легкість перенесення ПЗ в нове оточення

	Узгодженість
	У всій програмі та документації повинні використовуватися однакові формати та позначення

	Супроводження
	Вимога до документації та наявності резерву росту під час зміни ресурсів (пам’ять, процесор). Наскільки просто змінити програму при зміні вимог замовника

	Тестуємість
	Програма повинна виконувати тестові приклади та засоби для виміру продуктивності

	Зручність використання
	Простота та зручність інтерфейсу користувача

	Надійність
	Відсутність відмов та збою в роботі програм, а також простота відновлення робочого стану

	Структурованість
	Чітко виокремленні частини програми та зв’язки між ними

	Ефективність
	Раціональне використання ресурсів

	Безпека
	Збереження та обмеження доступу до конфіденційної інформації, фіксації транзакцій

Управління та забезпечення якості це поняття, які охоплюють всі етапи розробки, випуску та експлуатації ПЗ.
1.10. Документування
Документація на ПЗ – це документи, в яких описані правила встановлення та експлуатації ПЗ. Документування ПЗ є настільки важливим етапом його розробки, що часто успіх розповсюдження і експлуатації програмного продукту у великій мірі залежить саме від якості його документації. Чим складніше і заплутаніше проект, тим вище роль супроводжуючих документів. Необхідно відзначити, що типи документів бувають різні залежно від характеру інформації, яку вони містять.
Можна відзначити п’ять цілей розробки документів:
· документи встановлюють зв’язки між усіма залученими в процес розробки елементами;

· документи описують обов’язки групи розробників;

· документи дозволяють керівникам оцінювати хід розробки;

· документи утворюють основу документації супроводу програмного забезпечення;

· документи описують історію розробки програмного забезпечення.

Якість програмного забезпечення, поряд з іншими факторами, визначається повнотою і якістю пакета документів, супроводжуючих ПЗ. У пакету документів, супроводжуючих ПЗ, включаються документи, що містять відомості, необхідні для розробки, виготовлення, супроводу та експлуатації програми.
Існує чотири основних типи документації на ПЗ:
· архітектурна / проектна – огляд програмного забезпечення, що включає опис робочого середовища і принципів, які повинні бути використані при створенні ПЗ;

· технічна – документація на код, алгоритми, інтерфейси, API;

· користувацька – керівництва для кінцевих користувачів, адміністраторів системи та іншого персоналу;

· маркетингова.

Будь-яка компанія пред’являє унікальні вимоги до складу та змісту документів для своєї продукції. Більшість цих вимог засноване на положеннях і рекомендаціях національних стандартів та / або стандартів поширених в світовій практиці.

Принципи управління документуванням програмного забезпечення однакові для будь-якого обсягу проекту. Хоча для невеликих проектів значну частину положень можна не застосовувати, але принципи залишаються такі ж.

Більшість проектів розробляється на основі 2-3х документів:

· технічне завдання,

· керівництво користувача,

· керівництво адміністратора.

На вимогу замовника розробник повинен надати повний перелік документів, відповідний державним або міжнародним стандартам або вимогам контракту.

Документація може бути розроблена як для всього програмного комплексу, так і для окремих його складових частин.

Перерахуємо необхідні і достатні документи, щоб програмна система була створена з необхідним рівнем якості. При цьому потрібно зазначити, що:

Необхідність документа – документ, без якого неможливо створити якісний продукт.

Достатність документа – якщо роботи виконуються відповідно до документів, гарантовано вийде продукт.

Процес розробки програмного продукту схожий на багато інших інженерних завдань. Інститут інженерів з електротехніки та радіоелектроніки (IEEE, www.ieee.org) розробив стандарти документації процесу розробки програмного забезпечення.
Наведемо склад документації проекту згідно з цими стандартами по групах документів в перерахованому порядку:

1 План експертизи ПЗ (SVVP – Software Verification and Validation Plan): документ описує, яким чином, і в якій послідовності повинні перевірятися стадії проекту і сам продукт на відповідність вимогам.

2. План контролю якості ПЗ (SQAP – Software Quality Assurance Plan) – яким чином проект повинен досягти відповідності встановленому рівню якості.
3. План управління конфігураціями ПЗ (SCMP – Software Configuration Management Plan) містить опис, де і яким чином розробник буде зберігати версії документації, програмного коду і яким чином буде визначати, як код пов’язаний з документацією.
4. План управління програмний проектом (SPMP – Software Project Management Plan) описує, яким чином розробник буде управляти проектом створення програмного продукту, щоб довести розробку до якісного результату. Він включає управління ризиками, календарний план, кадрові питання і так далі.

5. Спеціфікація вимог до ПЗ (SRS – Software Requirements Specification) – найважливіший документ, який включає дві частини: вимоги замовника і шляхи реалізації – те, що може бути виконано.

6. Проектная документація ПЗ (SDD – Software Design Document) – це архітектура ПЗ і деталі проектування програми. Не надається замовнику. Найчастіше є секретом підприємства.

7. Документація з тестування ПЗ (STD – Software Test Documentation): містить опис того, як, ким і коли повинне проводитися тестування.

Цей підхід до розробки документації вважався єдино вірним в 80-90-х роках XX сторіччя.
Уже наприкінці 90-х XX сторіччя розробники прийшли до розуміння того, що в програмне забезпечення постійно вносяться зміни, через зміну вимог і немає необхідності намагатися створити найбільшу довговічну програму. У результаті виник підхід, названий екстремальним програмуванням (XP – eXtreme Programming).

Екстремальне програмування дозволяє замовнику:

1) не визначати абсолютно всіх вимог заздалегідь;
2) вносити зміни в процесі розробки;
3) управляти необхідністю подальшої розробки ПЗ;
4) не оплачувати непотрібну документацію.

Екстремальне програмування пред’являє досить жорсткі вимоги і до програмістів, і до створюваного ним програмного коду, тому що саме код є основною документацією проекту і його досить для успішного супроводу продукту. Екстремальне програмування вимагає декількох складових для документування коду:

· Вибір зрозумілих імен функцій, змінних і класів.
· Модульні інтуїтивно зрозумілі тестові випадки.
· Розгорнуті коментарії при описах класів та їх складових.

Стандартизація документації. Основна функція технічної документації це зберігання та отримання всіляких відомостей технічного характеру. Тому технічна документація повинна бути як можна більш зрозумілою, інформативною, зручною і т. п. Написати зрозумілу і чітку документацію дуже складно, але існують стандарти і методики, що спрощують процес.
У технічній документації є ще одна важлива функці – нормативна – вона фіксує взаємні зобов’язання учасників розробки. Після затвердження технічної документації, зміна вмісту в односторонньому порядку юридично неможливо ні замовником, ні розробником.

Приклад 1.1. (Приклади отримані з сайту philosoft.ru)

Якщо у затвердженому технічному завданні (ТЗ) на автоматизовану систему сказано, що відвідувач сайту повинен бачити гасло «Слава праці», замовник не має права вдруге зажадати ще і демонстрації рекламного ролика на цю тему. Цілком можливо, що показувати ролик – непогана ідея, але замовнику слід було висловити її раніше, коли розробник погоджував з ним технічне завдання. З іншого боку, якщо замість покладеного тексту система буде видавати рекламу нічного клубу, у замовника з’являться всі підстави вимагати від розробника внесення в систему необхідних змін, і не платити йому грошей, поки система не буде приведена у відповідність технічному завданню.
Приклад1.2. Якщо у затвердженому технічному проекті зафіксовано, що для реалізації автоматизованої системи використовується скрипт на PHP, розробник не має права приголомшити замовника пропозицією замість безкоштовного інтерпретатора цієї мови придбати Lotos Domino. Але, з іншого боку, і замовник не може зажадати від розробника замість нормального сервера використовувати комп’ютер БК 0010, який завалявся в коморі з радянських часів.
Документація з експлуатації є частиною продукту, так як без неї неможливо або сильно ускладнено застосування ПЗ. Стандартизація документації з експлуатації дозволяє не описувати в договорі або в технічному завданні докладні вимоги до неї. Замість цього використовуються посилання на відповідні стандарти або їх частини.
Тому розробка комплекту документації повинна виконуватися фахівцем високої кваліфікації, який розбирається у змісті проекту і в психології майбутнього користувача.
1.11. Контрольні питання

1. Розповісти про фази управління проектом.

2. Діаграми Ганта: призначення, приклад застосування.

3. Що таке програмне забезпечення?

4. Що таке проект?

5. Розкрити сутність «залізного трикутника» обмежень проекту.

6. Дати визначення «управління програмними проектами»?

7. Розкрити особливості командної розробки.

8. Виконати співставлення особливостей одиночної і командної розробки ПЗ

9. Розкрити характеристики проекту.

10. Якість продукту: визначення, методи забезпечення якості ПЗ.

11. Розповісти про витрати, пов’язані з проектом.

12. Що таке фази процесу? Розкрити призначення кожної з фаз.

13. Розкрити характерні ознаки водоспадної моделі.

14. Розкрити особливості спіральної моделі.

15. Розкрити характерні ознаки компонентно-орієнтованої моделі.

16. Методи розробки ПЗ: Agile.

17. Надати особливості методології Scrum.

18. Розкрити ідеї екстремального програмування.

19. Розкрити особливості RUP.

20. Надати особливості методології MSF.

21. Управління якістю: визначення, стандарти, фактори якості

22. Документування: визначення, необхідні і достатні документи на програмну систему, стандартизація документації.

2. МЕТОДИ / НОТАЦІЇ і ЗАСОБИ ФУНКЦІОНАЛЬНОГО ТА ОБ’ЄКТНО-ОРІЄНТОВАНОГО АНАЛІЗУ ТА МОДЕЛЮВАННЯ

Методи аналізу предметної області практично реалізуються в спеціалізованих графічних мовах, які називаються нотаціями. Як правило, нотації моделювання складаються з блок-схем і правил подання їх компонентів для опису досліджуваного об’єкта [43]. Постійний розвиток дисциплін розробки ПЗ та БМ призводить до появи нових і вдосконаленню існуючих нотацій, найбільш популярними з яких на сьогоднішній день вважаються наступні: IDEF0, IDEF3, DFD, EPC, VACD, BPMN. Далі зазначені нотації БМ розглянуті більш докладно.
2.1. Популярні нотації БМ

2.1.1. IDEF0

IDEF0 відноситься до сімейства стандартів опису функціональних систем методології SADT, розроблених у США на початку 80-х рр. XX ст. Тоді була запущена програма автоматизації промислових підприємств – ICAM (від англ. Integrated Computer Aided Manufacturing), яка і дала назву сімейству стандартів IDEF (від англ. IDEF – Icam DEFinition) [31].

IDEF0 – нотація графічного моделювання, використовувана для створення функціональної моделі, що відображає структуру і функції системи, а також потоки інформації та матеріальних об’єктів, які зв’язують ці функції. Дотепер нотація IDEF0 є однією з найбільш популярних в БМ.

Мета IDEF0 – побудова функціональної схеми досліджуваної системи, яка описує всі необхідні процеси з точністю, достатньою для однозначного моделювання діяльності системи.

Для побудови IDEF0-діаграм необхідно знати наступні поняття [32, 35]:

· контекстна діаграма;
· блок роботи;
· декомпозиція і домінування блоків;

· види і призначення стрілок;

· тунелірування;

· зовнішня сутність.

Вибір IDEF0 в якості основної нотації для опису предметної області є розумним, якщо необхідно показати послідовність і взаємозв’язок декількох напрямків діяльності з однозначною структуризацією і яскраво вираженими рівнями ієрархії процесів. У разі великого обсягу робіт і складних відношень між ними застосування IDEF0 не доцільно, оскільки діаграми стають занадто важкі для візуального сприйняття.

Сьогодні розробляти IDEF0-діаграми дозволяє досить багато програмних засобів, найбільш популярними з яких є: AllFusion Process Modeller (раніше BPWin), Ramus, Бізнес-інженер, Графік-студіо, Business Studio і багато інших.

2.1.2. IDEF3

Це нотація відноситься до сімейства стандартів IDEF і являє собою графічний метод документування процесів за допомогою опису причинно-наслідкових зв’язків між ситуаціями і подіями предметної області [31]. Діаграми IDEF3 також називають Workflow-сценаріями (від англ. «Потік робіт»), оскільки їх допомогою можна уявити діяльність як логічну послідовність процесів / функцій, в рамках яких відбувається зміна властивостей досліджуваного об’єкта. Відповідно до даного визначенням, IDEF3 включає два наступних напрямки:

· Process Flow Description (PFD) – опис ходу виконання БП із зазначенням того, що відбувається на кожному етапі;
· Object State Transition Description (OSTD) – опис переходів станів об’єктів із зазначенням їх проміжних станів в модельованій послідовності БП.
Таким чином, в нотації IDEF3 діаграми PFD розглядають предметну область з погляду процесу, а OSTD - з боку об’єкта.
Для побудови IDEF3-діаграм необхідно знати наступні поняття [36, 39, 44]:

· елемент поведінки UOB;

· перехрестя;

· стрілки;

· стан об’єкта.

Набір програмних засобів для створення IDEF3-діаграм не є таким широким, як для IDEF0. Серед найбільш часто використовуваних ІС для БМ з підтримкою IDEF3 слід згадати AllFusion Process Modeller (раніше BPWin), Бізнес-інженер і Графік-студіо.

2.1.3. DFD

Абревіатура DFD (від англ. Data Flow Diagram) позначає нотацію уявлення потоків даних різного характеру (інформація, документи, фінанси, матеріальні ресурси і т. под.). Ці діаграми показують перетворення входів БП в його результати і виявляють відношення між ними.

Оскільки, як і IDEF, DFD відноситься до методології SADT, розробка діаграм цієї нотації починається з контекстної [31].

На більш детальному рівні система, що моделюється представляється у вигляді мережі пов’язаних робіт. Однак, на відміну від IDEF0, де система розглядається як взаємопов’язані роботи, DFD розглядає систему як сукупність предметів: зовнішніх посилань, БП і застосовуваних в них потоків і сховищ даних.

У зв’язку з наявністю об’єкта, який позначає сховища даних, DFD-діаграми успішно використовуються як доповнення до моделі IDEF для опису документообігу та обробки інформації [5].

Для побудови DFD-діаграм необхідно знати такі поняття:

· сховище даних;

· процес;
· зовнішня сутність;

· стрілки [21, 38 ,60].

Сучасний ринок ПЗ пропонує безліч спеціалізованих засобів для проектування DFD-діаграм, найбільш популярними з яких сьогодні можна назвати AllFusion Process Modeller (раніше BPWin), Бізнес-інженер, Графік-студіо та Ramus.

2.1.4. EPC

Нотація EPC (від англ. Event-Driven Process Chain – подійний ланцюг процесів) використовується для опису процесів нижнього рівня деталізації [43]. Згідно з цим призначенням, в даній нотації представлений широкий набір графічних елементів для позначення різних об’єктів.

Діаграма процесу в нотації EPC являє собою впорядковану комбінацію подій і функцій, супроводжуваних різними об’єктами: суб’єктами, ІС і БД, ТМЦ, інформацією, документами і т. ін. У зв’язку з широким набором графічних елементів дану нотацію також називають eEPC – від англ. extended – «розширена» EPC.

Для побудови EPC-діаграм необхідно знати такі поняття [40]:

· функція;
· подія;
· стрілка;
· логічний оператор;
· інтерфейс процесу;
· зв’язки між об’єктами.
Сучасний ринок пропонує безліч спеціалізованих засобів для проектування EPC-діаграм, найбільш популярними з яких сьогодні можна назвати ARIS, Business Studio, Бізнес-інженер, Графік-студіо та багато інших.
2.1.5. VACD

Дана нотація заснована на методології побудови БП як ланцюгів доданої вартості або створення цінностей (ЦСЦ), в англомовному варіанті VACD (від англ. Value Aided Chain Diagram). VACD описує функції організації, які створюють результати її діяльності, формують компоненти кінцевого продукту.

Вибір нотації VACD для опису предметної області раціональний в тому випадку, якщо необхідно представити ключові моменти діяльності, в яких відбувається створення кінцевих / проміжних результатів або якісна зміна їх властивостей. Це допомагає оптимізувати БП підприємства, виключаючи з них непрофільні ланки, котрі не додають цінності продукту з точки зору споживача. Таким чином, можна зменшити ціну кінцевої продукції, так як виконання меншої кількості дій вимагає менших матеріальних і часових витрат [20].

Крім того, нотація VACD дуже зручна для опису переліку БП предметної області, оскільки вона дозволяє наочно представити їх склад та ієрархію.

Для побудови VACD-діаграм необхідно знати наступні поняття: процеси / функції і типи зв’язків між ними [44, 54].

Сучасний ринок ПЗ пропонує безліч спеціалізованих них засобів для проектування VACD-діаграм, найбільш популярними з яких сьогодні можна назвати ARIS, Business Studio (середовищами EPC-нотації), Бізнес-інженер, Графік-студіо та багато інших.
2.1.6. BPMN

На сьогоднішній день BPMN (від англ. Business Process Modeling Notation) вважається найсучаснішою та популярної нотацією БМ, яка призначена не тільки для опису предметної області, а й успішно використовується при проектуванні ІС [6].
Набір умовних позначень BPMN орієнтований на широку цільову аудиторію:

· керівників, що ставлять цілі;
· бізнес-аналітиків, що створюють і поліпшують процеси;
· технічних розробників, відповідальних за реалізацію;
· менеджерів, які контролюють виконання діяльності та управляючих нею.
Однак, при досить широкої цільової аудиторії, не дозволяє повністю описати будь-яку предметну область: ця нотація не підтримує побудова моделі даних і моделювання організаційної структури. Крім того, незважаючи на те, що BPMN дозволяє моделювати потоки даних і потоки повідомлень, а також асоціювати дані з діями, вона не є схемою інформаційних потоків.
Однак, незважаючи на зазначені недоліки, на сьогоднішній день BPMN стає все більш популярною і формує нову методологію управління БП – BPM (від англ. Business Process Management), якапрактично реалізується у ІС класу BPMS (від англ. Business Process Management System). Сьогодні ринок BPMS знаходиться у стадії формування, серед найбільш популярних програмних продуктів, підтримуючих BPMN, слід назвати TIBCO iProcess Suite, Oracle BPM Suite, ActiveBPEL Engine, ARIS Business Architect, EMC Business Process Manager, Unify NXJ і багато інших. Як правило, системи від великих вендорів – провідних постачальників, підтримують повний життєвий цикл бізнес-процесів (моделювання, виконання, моніторинг) і дозволяють інтегрувати зовнішні системи і додатки, а також автоматизувати діяльність людей – учасників процесу [33, 59].
2.1.7. UML

На сьогоднішній день UML (від англ. Unified Modeling Language – уніфікована мова моделювання) вважається стандартом де-факто для визначення, візуалізації, проектування та документування в області розробки програмного забезпечення. UML є мовою широкого профілю, це відкритий стандарт, який використовує графічні позначення для створення абстрактної моделі системи або цілого комплексу ІТ-засобів. Однак сфера застосування UML не обмежується моделюванням тільки програмного забезпечення. Його також використовують для опису бізнес-процесів і відображення організаційних структур при проектуванні інформаційних та управлінських систем.

Тому у зв’язку з таким розмаїттям застосування UML виділяють кілька видів графічних UML-діаграм, які структуровані за наступними категоріями:

· структурні діаграми (класів, компонентів, розгортання, пакетів, об’єктів, профілів);

· діаграми поведінки (діяльності, станів, прецедентів чи варіантів використання);

· діаграми взаємодії (кооперації або комунікації, огляду взаємодії, послідовності, синхронізації).

Таким чином, широкі можливості інструментарію UML-нотації дозволяють наочно уявити архітектуру ІТ-комплексу підприємства, взаємозв’язку інформаційних систем, класифікацію даних, алгоритми і моделі роботи програмного забезпечення, а також діаграми бізнес-процесів [3, 7, 26, 29, 41, 48, 52, 67].
В даний час широкий спектр програмних засобів підтримує UML-моделювання. Серед найбільш поширених графічних UML-редакторів слід зазначити MicrosoftVisio, Visual Studio Ultimate, ArgoUML, Umbrello UML Modeller, NClass, StarUML, Rational Rose і багато інших як комерційні, так і вільного (безкоштовного) dbrjhbcnfyyz. З погляду розробки програмного забезпечення ключовою характеристикою UML-редактора є можливість кодогенерації, що полегшує процес програмування.
Підводячи підсумок вищеописаним методом і засобам БМ, слід підкреслити, що всі вони є лише інструментом для опису та аналізу предметної області з метою автоматизації бізнесу чи проектування програмних систем. Залежно від точки зору на предметну область обирається нотація побудови формалізованих моделей. Потім визначається система БМ, яка дозволяє розробляти моделі необхідних нотацій.
2.2. Контрольні питання

1. У чому відмінність методології та нотації моделювання?

2. Що означають тунеліровані стрілки? У яких нотаціях моделювання вони можуть використовуватися?

3. Які характеристики БП можна відобразити у нотації IDEF0?

4. У чому основна відмінність нотацій IDEF0 і IDEF3?

5. Що означає термін «контекстна діаграма»? У яких нотаціях моделювання вона з’являється?
6. У яких нотація моделювання можна описати логіку виконання процесу, включаючи умовні переходи і послідовність дій?

7. Які нотації найбільш раціонально використовувати для структурування діяльності підприємства на верхньому рівні абстракції?

8. У яких нотаціях існують формалізовані правила входів / виходів стрілок в блоки?

9. Які нотації дозволяють показати сховища об’єктів та їх трансформацію?

10. Які нотації БМ відносяться до SADT-методології?

11. Яке оптимальне число блоків на IDEF0 діаграмі?

12. Які нотації дозволяють відобразити виконавця БП?

13. У чому відмінність нотацій BPMN і EPC?

14. Як і в якій нотації можна показати одночасне завершення процесів?

15. Які нотації БМ підтримують декомпозицію діаграм?
3. ЗМІСТ ЛАБОРАТОРНИХ РОБІТ
3.1. Загальна інформація
Пропонується наскрізна тема для всіх лабораторних робіт.

В якості теми робіт можна використовувати одну з представлених у навчальному посібнику, або можна використовувати тему курсової роботи з об’єктно-орієнтованого програмування і для неї виконати етапи: бізнес-аналізу, бізнес-моделювання, проектування архітектури, розробки ПЗ, і, звичайно ж, документування зазначених етапів.

Зразок для виконання лабораторних робіт з описом ПрО «Диспетчеризація поліграфічного виробництва» знаходиться у файлі «1-1 Опис ПрО.doc».
3.2. Лабораторна робота № 1. Аналіз задачі
Мета роботи – сформувати навички:
· роботи з реальними замовниками програмного забезпечення;

· ідентифікації зацікавлених осіб та інтерв’ю з ними;

· аналізу отриманого матеріалу;

· формулювання проблеми, її актуальності і потреб зацікавлених осіб.
3.2.1. Завдання та порядок проведення роботи
Провести попередній аналіз завдання:
1. Обрати предметну область.

2. Визначити програмну систему, що автоматизує деякий процесс в обраній предметній області.

3. Скласти перелік зацікавлених осіб – у довільній формі.
4. Провести інтерв’ю та / або анкетування з кожним зацікавленим особою – у довільній формі.
5. Скласти словник предметної області (глосарій).
6. Підготувати документ «Огляд продукту».
3.2.2. Звітність
Документи в електронному та паперовому вигляді:
1. Перелік зацікавлених осіб.
2. Інтерв’ю та / або анкетування з кожною зацікавленою особою.
3. Стислі висновки за результатами анкетування.
4. Словник предметної області (глосарій).
5. Документ «Огляд продукту».
Файли-шаблони:
1. «1-0 Огляд продукту (приклад).doc»
2. «3-1 Глосарій (приклад).doc»
Про зміст та оформлення окремих документів див. пп. 4.2 «Структура пояснювальної записки», 4.3.1 «Огляд продукту», 4.3.2«Технічне завдання».
При оформленні звіту див. 5 «Вимоги до оформлення пояснювальної записки та документів проекту».
3.2.3. Контрольні питання
1. Що є вихідними даними для аналізу проблеми (предметної області)?
2. Що є результатом етапу системного аналізу предметної області?
3. Як визначити зацікавлених осіб?
4. Який на ваш погляд метод збору інформації найбільш ефективний? Відповідь обґрунтуйте.
5. Для чого проводяться інтерв’ювання та анкетування?
6. Назвіть відомі вам способи вилучення вимог.
3.3. Лабораторна робота № 2. Розробка моделі варіантів використання та їх специфікацій
Мета роботи – сформувати навички:
· розробки моделі варіантів використання;
· розробки специфікації варіантів використання.
3.3.1. Завдання та порядок проведення роботи
Здійснити розробку діаграм варіантів використання і їх специфікацій на основі попереднього аналізу завдання, виконаного в лабораторній роботі № 1:

· Вибрати інструмент моделювання.

· Ідентифікувати дійових осіб системи, на основі попереднього аналізу завдання, виконаного в лабораторній роботі № 1.

· Ідентифікувати варіанти використання системи на основі попереднього аналізу завдання, виконаного в лабораторній роботі № 1.

· Визначити відношення між дійовими особами і варіантами використання.

· Скласти повну діаграму (або декілька діаграм) використання.

· Розробити специфікації варіантів використання (сценарії діяльності для варіантів використання).

· Доповнити (при необхідності) інтерв’ю (анкетування) із зацікавленими особами.

· Уточнити і доповнити словник предметної області (глосарій).

· Підготувати документ (и) «Варіанти використання».
3.3.2. Звітність
Документи тільки в електронному вигляді:
· документ(и) «Варіанти використання»;
· результати інтерв’ювання та анкетування (з доповненнями та уточненнями);
· словник предметної області (глосарій) (з доповненнями та уточненнями). Файли-шаблони:
· «3-2-1 Варіанти використання. Виявлення (приклад).doc»
· «3-2-2 Варіанти використання. Опис (приклад).doc»
· «3-2-3 Преценденти.doc»
· «3-2-4 Спеціальні вимоги.doc»
· «3-2-5 Варіанти використання. Специфікації (приклад).doc»
Про зміст та оформлення окремих документів див. пп. 4.2 «Структура пояснювальної записки», 4.3.1 «Огляд продукту», 4.3.2«Технічне завдання», 4.3.3 «Діаграми варіантів використання».
При оформленні звіту див. 5 «Вимоги до оформлення пояснювальної записки та документів проекту».

3.3.3. Посилання
· [22]
· [34] Глава 2
· [47]
· [51] Глави: 1, 3.
· [28]
3.3.4. Контрольні питання
1. Які бувають рівні представлення вимог?

2. До якого стандарту відноситься модель варіантів використання?

3. Що таке варіант використання?

4. Які ви знаєте відношення між варіантами використання?

5. Які ви знаєте відношення між актором?

6. Що показує зв’язок між актором і варіантом використання?

7. Опишіть структуру специфікації варіанта використання.

8. Для чого розробляється специфікація варіантів використання?

9. Назвіть відомі вам способи реалізації (описи) варіантів використання.
3.4. Лабораторна робота № 3. Розробка технічного завдання на програмний продукт (стадія «Технічне завдання»)
Мета роботи – вивчити основні принципи і отримати базові навички підготовки технічних завдань на розробку програмного забезпечення.
3.4.1. Завдання роботи
1. Підготувати технічне завдання у відповідності з ГОСТ 34.602–89 на розробку програмної системи (за варіантов, визначеним в лабораторній роботі № 1). В технічному завдання в розділ календарного плану включити мережевий графік та діаграму Ганта, виконану за допомогою інструментального засобу Gantt Project.
2. Оформити роботу у відповідності з ГОСТ 19.106–78, користуючись запропонованими шаблонами.

Порядок проведення роботи

1. Підготувати опис предметної області.

· розробити короткий вступ в предметну область;

· виділити основні елементи предметної області та їх взаємозв’язку;

· визначити особливості та обмеження предметної області;

· підготувати словник використовуваних термінів і скорочень.

2. Сформулювати мету створення системи.

· сформулювати мету створення системи - як відповідь на питання, що за процес в предметної області буде автоматизовано;
· визначити призначення системи, класифікувати існуючі аналоги;
· визначити цільову аудиторію і очікуваний рівень використання системи.
3. Здійснити деталізацію функцій системи.

· здійснити вивчення потреб замовника;
· виділити категорії користувачів;
· визначити функціональні вимоги для користувачів кожної категорії;
· підготувати опис функцій системи.
4. Зробити аналіз обмежень.

· провести аналіз апаратних особливостей і обмежень;
· провести аналіз топології і особливостей розгортання;
· визначити технологічні обмеження.
5. Сформувати сукупний список вимог до системи.

· якщо система передбачає інтерактивність в спілкуванні з користувачем, то визначити функціональні вимоги (описують в динаміці сценарії взаємодії відвідувача з системою) і структуру даних;
· виділити специфічні вимоги (наприклад, багатомовність, вимоги до дизайну екранів оператора);
· сформувати інші вимоги (наприклад, яка документація має бути надана розробником);
· сформувати підсумковий список вимог.
6. Виробити архітектурне рішення.

· обґрунтувати вибір технологічної платформи;
· якщо система повинна реалізовувати специфічну бізнес-логіку, в якій зазвичай добре розбирається замовник і погано - виконавець, ця логіка повинна бути задокументована в технічному завданні максимально докладно;
· підготувати модульну структуру системи;
· підготувати деталізований опис підсистем.
7. Підготувати календарний план.

· здійснити оцінку складності реалізації підсистем;
· розбити проект на роботи, побудувати мережевий графік;
· здійснити оцінку термінів і вартості виконання робіт.
8. Скомпонувати з отриманих матеріалів текст технічного завдання.

3.4.2. Теоретична частина
I. Вступ
При розробці сучасного комерційного прикладного програмного продукту є два основних моменти, які вимагають обов’язкового документального підтвердження: договірні відносини (контракт) і вимоги до кінцевого результату – технічне завдання (ТЗ). Основна мета написання ТЗ – усунення двозначностей про те, що саме буде кінцевим продуктом. Юридично технічне завдання оформляється як додаток до договору надання послуг з розробки та підписується обома сторонами. Технічне завдання – вихідний документ для розробки програмного продукту, який містить основні технічні вимоги, пропоновані до продукту і вихідні дані для розробки. У ТЗ вказується призначення продукту, область його застосування, цільова аудиторія, стадії розробки проектної та програмної документації, її склад, терміни виконання і т.д., а також особливі вимоги, обумовлені специфікою програмного продукту або умовами його експлуатації. Як правило, ТЗ складають на основі аналізу результатів попередніх досліджень, розрахунків і моделювання. Викликано це тим, що великі проекти вимагають серйозного проектного дослідження. Зазвичай на ці дослідження виділяється окремий бюджет і деколи не менший, ніж на безпосередньо розробку проекту. Пов’язано це з тим, що точну оцінку вартості великого проекту можна дати тільки після точного його опису (яке і становить ТЗ), а замовник може відмовитися від подальшої співпраці, хоча розробник вже поніс істотні трудовитрати. Не всякий замовник готовий до такої постановки питання. Як правило Замовник не є професіоналом в області високих технологій, і завдання їм ставиться на загальному рівні: «ми б хотіли побачити ось це, може це, а може ще й це ». При цьому найчастіше представники замовника взагалі не надають особливого значення складанню технічного завдання на розробку проекту.

Часто доводиться проектні дослідження зводити до мінімуму або частину досліджень проводити безкоштовно в надії на отримання крупного проекту, що в кінцевому результаті може негативно позначитися на ефективності робіт. Звичайно, будь-якому замовнику простіше не складати технічне завдання, а вносити корективи по ходу робіт, однак такий підхід в корені не влаштовує будь-якого розробника, оскільки не дозволить оцінити витрати на надання послуг і призведе до збитків.

ІІ. Переваги, отримані в результаті складання ТЗ

Замовник дивиться на проект з точки зору вигоди для бізнесу. Розробник – з точки зору технічних проблем та обсягу робіт. В підсумку замовник прагне до того, щоб все вийшло максимально якісно і красиво, а розробник – щоб проект зажадав від нього мінімум зусиль. Якщо щось не було заздалегідь обумовлено і зафіксовано (записано) – виконавець, напевно, цього не зробить. У підсумку для того, щоб все вийшло так, як потрібно замовнику, йому доводиться раз за разом «вибивати» з розробника те, що, як йому здавалося, спочатку планувалося зробити. Таким чином, так як технічне завдання вносить ясність що і в які терміни буде реалізовано, його розробка та підписання несе вигоду для обох сторін.
1. Отримання замовником і виконавцем чіткого уявлення про готовий продукт.
У ТЗ максимально точно і детально описується процес роботи над проектом і кінцеві результати, які повинні бути отримані на кожному етапі. В ньому, до найдрібніших деталей, прописується все те, що хоче отримати замовник. Причому представники замовника повинні брати безпосередню участь у розробці, в іншому випадку виконавець напише те, що вигідніше йому і скоротить свої витрати за рахунок можливостей кінцевого продукту. При цьому краще уникати варіанту, коли ТЗ повністю розробляється замовником, так як він напевно упустить якісь моменти, важливі для технічної реалізації проекту. Крім того, добре розбираючись у своїй предметній області, замовник може вважати деякі речі само собою зрозумілими, у той час як для виконавця вони будуть неочевидними. Технічне завдання – це плід спільної роботи, компроміс між бажаннями замовника і можливостями виконавця.
2. Замовник може оцінити скільки на проект потрібно часу.
Якщо немає чіткої схеми проекту – неможна навіть приблизно сказати, скільки часу він потребує. Замовник може думати, що проект займе максимум місяць, а вийде так, що він затягнеться на рік. Навпаки, зазвичай, не буває – терміни розробки технологічних продуктів складно переоцінити. Це особливо критично, коли на терміни реалізації зав’язуються інші бізнес-процеси.
Технічне завдання дозволяє досить точно оцінити, скільки часу займає розробка проекту. Маючи на руках технічне завдання, виконавець може оцінити власні можливості і оповістити замовника, скільки йому потрібно часу на реалізацію. Мало того, якщо виконавець не в силах реалізувати необхідний функціонал, він зможе сказати про це до того, як замовник заплатить йому гроші.
3. Замовник може оцінити скільки на проект потрібно грошей.
Коректне технічне завдання дозволяє досить точно визначити, які додаткові витрати вас чекають. Знаючи скільки часу буде потрібно для роботи над проектом, можна визначити вартість праці виконавців. Маючи перед очима точні дані про тривалість проекту, ви можете визначити термін, на який вам необхідно найняти, наприклад, висококласного програміста чи фахівця по базах даних. Знаючи технічні вимоги проекту, можна зробити висновки, які сервера, програмне забезпечення та ліцензії потрібні. Це дуже важливий момент. Якщо не потурбуватися цим питанням заздалегідь, може виникнути ситуація, при якій у замовника на руках буде готовий проект, але необхідні ліцензії коштують у десятки разів більше, ніж вся розробка проекту. Теж саме стосується техніки – досить простий в реалізації проект може вимагати вартісного обладнання, каналів зв’язку, обслуговуючого персоналу.
4. Можливість організації процесу прийому-передачі готового продукту. Замовник отримує можливість вимагати від виконавця відповідності продукту всім умовам, обумовленим в ТЗ.

Процес передачі продукту від замовника до виконавця може бути організований у вигляді приймального тестування – попунктної перевірки готового продукту на предмет відповідності вимогам ТЗ.
5. Виконавець може глибше зрозуміти суть завдання, показати замовнику «технічний вигляд» майбутнього програмного продукту.

6. Зниження числа проблем між замовником і виконавцем, пов’язаних зі зміною вимог в результаті їх неповноти або помилковості (на всіх стадіях і етапах створення, за винятком випробувань).
7. Виконавець може спланувати виконання проекту і працювати за наміченим планом.
8. Виконавець отримує можливість відмовитися від виконання робіт, які не вказані в ТЗ, в рамках вже укладеного контракту і вимагати укладення додаткового контракту і нового ТЗ.
9. Замовник може не займатися контролем виконавця по ходу робіт у режимі реального часу.
Чим докладніше ТЗ, тим менше різночитань виникне між замовником і виконавцем. Маючи перед очима точний опис того, що необхідно створити, виконавець зможе працювати над проектом не відриваючи замовника від справ за дрібницями. Точно так само замовнику не буде потрібно постійно керувати роботою виконавця і постійно говорити йому, що потрібно робити. Коли весь проект або якась його логічна частина завершена, замовникові досить звірити втілення з ТЗ і своїм баченням проекту. Тобто, весь процес контролю розбивається на великі етапи, рутина зводиться до мінімуму, а ефективність роботи прагне до максимуму.
10.Замовник менше залежить від конкретного виконавця.
Маючи технічний опис того, як повинен працювати проект, замовник перестає залежати від безпосереднього виконавця. Замовник завжди може передати розробку або її частину іншому виконавцю і при цьому не боятися того, що виникнуть різночитання – всі вимоги до проекту жорстко зафіксовані на папері. Замовник може оцінити ефективність вибору виконавця, технологічної платформи, загального підходу до реалізації проекту. Він може звернутися до третьої сторони для того, щоб провести аудит проекту, отримати рекомендації, зробити роботу над проектом більш ефективною і знизити витрати.
У випадку, якщо завдання на розробку продукту дається програмістам, які перебувають у штаті компанії і отримують фіксований оклад, технічне завдання виявиться досить корисним, оскільки дозволить істотно скоротити час розробки. Якщо час на виправлення помилок, що проводиться на етапі узгодження ТЗ, прийняти за одиницю, то внесення змін до вже закінченого проекту зазвичай оцінюють десятками. Крім того, вимоги проекту визначають людей, які потрібні для його реалізації. Розписавши проект за пунктами, можна зробити висновок про необхідність тих чи інших фахівців – дизайнерів, програмістів, системних адміністраторів, аналітиків.
II. Порядок розробки технічного завдання
1. Загальні положення
1.1. Технічне завдання оформляють відповідно до ГОСТ 19.106-78 на аркушах формату А4 і A3 за ГОСТ 2.301-68, як правило, без заповнення полів аркуша. Номери аркушів (сторінок) проставляють у верхній частині аркуша над текстом.

1.2. Лист затвердження і титульний лист оформляють відповідно до ГОСТ 19.104-78. Інформаційну частину (анотацію і зміст), лист реєстрації змін припустимо в документ не включати.
1.3. Для внесення змін і доповнень до технічного завдання на наступних стадіях розробки програми або програмного виробу випускають доповнення до нього. Узгодження і затвердження доповнення до технічного завдання проводять у тому ж порядку, який встановлений для технічного завдання
1.4. Структура технічного завдання.
Обсяг технічного завдання залежить від складності розроблюваного продукту і може коливатися від однієї до сотні сторінок. В Україні діє ГОСТ 34.602-89 «Технічне завдання на створення автоматизованої системи», який рекомендує таку структуру ТЗ:
· загальні відомості;
· призначення і цілі створення (розвитку) системи;
· характеристика об’єктів автоматизації;
· вимоги до системи;
· склад і зміст робіт зі створення системи;

· порядок контролю та приймання системи;

· вимоги до складу та змісту робіт з підготовки об’єкта автоматизації до введення системи в дію;

· вимоги до документування;
· джерела розробки.
2. Етапи підготовки технічного завдання
Як правило, технічне завдання складається компанією – майбутнім розробником – після проведення інтерв’ю з замовником. У ході інтерв’ю (однієї або низки зустрічей), представники розробника з’ясовують ті моменти, які потім знайдуть відображення в документі. На інтерв’ю з боку замовника бажана присутність всіх зацікавлених у створенні і всіх, хто буде причетний до його виконання.
Якщо в компанії-замовнику є грамотні IT-фахівці, то їх слід залучити до узгодження ТЗ. Якщо ж ситуація інша, а мова йде про великий проект, буває доцільно залучення незалежного експерта в якості консультанта, який оцінить якість і повноту розробки технічного завдання і захистить інтереси замовника.
Розглянемо основні етапи підготовки технічного завдання (див. таблицю 3.1).
Таблиця 3.1

	№ з/п
	Етап
	Зміст етапу

	1
	2
	3

	1
	Опис предметної області
	• Короткий вступ в предметну область

• Виділення елементів предметної області, їх взаємозв’язки

• Визначення особливостей та обмеження предметної області

•Використані терміни та скорочення

	2
	Мета створення системи
	• Формулювання мета створення системи – як відповідь на питання що за процес в предметній області буде автоматизовано

• Призначення системи, існуючі аналоги

• Цільова аудиторія, очікуваний рівень використання

	3
	Деталізація функцій системи
	• Вивчення потреб замовника

• Підготовка опису функцій системи

	4
	Аналіз категорій користувачів
	• Виділення категорій користувачів

• Визначення функціональних вимог користувачів кожної категорії

	5
	Визначення обмежень
	• Аналіз апаратних особливостей і обмежень

• Аналіз топології і особливостей розгортання

• Визначення технологічних обмежень

 Основні етапи підготовки технічного завданняЗакінчення табл. 3.1
	1
	2
	3

	6
	Формування та затвердження сукупного списку вимог до системи
	• Якщо система передбачає інтерактивність в спілкуванні з користувачем, то визначення функціональних вимог (описують у динаміці сценарії взаємодії відвідувача з системою) і структури даних.
• Виділення специфічних вимоги (наприклад, багатомовність, вимоги до дизайну екранів оператора)
• Інші вимоги (наприклад, яка документація повинна бути надана розробником)
• Формування списку вимог

	7
	Розробка архітектурного рішення
	• Вибір технологічної платформи

• Якщо система повинна реалізовувати специфічну бізнес-логіку, в якій зазвичай добре розбирається замовник і погано – виконавець, ця логіка повинна бути задокументована в технічному завданні максимально детально.

• Підготовка модульної структури системи

• Підготовка деталізованого опису підсистем

III. Планування робіт за допомогою інструменту Gantt Project
1. Створення нового проекту
· Вибираємо в головному меню Проект → Новий.
· Крок 1: Заповнюємо ім’я проекту і його опис (рис. 3.1).
· Крок 2: Вказуємо, що розробляється програмне забезпечення (рис. 3.2).
· Крок 3: Вказуємо налагодження робочих днів у тижні (рис. 3.3).
[image: image8.emf]
Рис. 3.1. Заповнення даних про проект
[image: image9.emf]
Рис. 3.2. Вибір предметної області

[image: image10.emf]
Рис. 3.3. Налагодження вихідних та святкових днів

2. Заповнення списку учасників проекту

· Щоб додати учасника проекту вибираємо в головному меню пункт Человек → Новый человек (рис. 3.4).
· Вказуємо дані людини (ПІБ, адреса електронної пошти, телефон) і його роль в проекті (рис. 3.5).
· Перевірити список учасників (рис. 3.6).
[image: image11.emf]
Рис. 3.4. Додавання нового учасника проекту

[image: image12.emf]
Рис. 3.5. Заповнення даних нового учасника проекту
[image: image13.emf]
Рис. 3.6. Відображення списку учасників проекту

3. Створення діаграми Ганта

· Створити завдання (рис. 3.7).

· Вказати для кожного завдання оцінку часу її виконання (рис. 3.8).

· Вказати залежні завдання і тип залежності (рис. 3.9, 3.10).

· Вказати виконавців завдань (рис. 3.11).

· Перевірити баланс завантаження виконавців.
[image: image14.emf]
Рис. 3.7. Створення задачі

[image: image15.emf]
Рис. 3.8. Налагодження задачі

[image: image16.emf]
Рис. 3.9. Встановка залежних задач

[image: image17.emf]
Рис. 3.10. Перегляд залежностей задач

[image: image18.emf]
Рис. 3.11. Прив’язування людини до задачі

[image: image19.emf]
Рис. 3.12. Перевірка балансу завантаження виконавців

Приклад 3.1. Розробити технічне завдання на програмний продукт, призначений для наочної демонстрації школярам принципів сортування одновимірних масивів. Програма, яка розробляється, повинна виводити текстовий опис метода сортування і результату сортування на базі введення розміру масиву та значень його елементів і вибору методів сортування (методи бульбашки, прямого вибору, Шела і швидкого сортування). Крім цього, програма повинна запам’ятовувати введені масиви.

Технічне завдання до даного прикладу дивись у додатку Б.
Приклад 1.2. Розробити технічне завдання на розробку «Модуля автоматизованої системи оперативно-диспетчерського управління теплопостачанням корпусів МНУ ім. В.О.Сухомлинського». Технічне завдання до даного прикладу дивись у додатку В.
3.4.3. Звітність
Технічне завдання в електронному вигляді. Звіт з лабораторної роботи №3 не потрібен – тільки документ «Технічне завдання».
Вимоги:
1. Наявність опису предметної області та мети створення системи.

2. Наявність цілей і завдань системи.

3. Наявність загального опису функціональності системи.

4. Наявність кількох (щонайменше три) категорій користувачів.

5. Наявність пріоритетного списку вимог, розбитого за категоріями користувачів (15-20 вимог).

6. Наявність ескізу архітектури та модульної структури системи (основних підсистем і зв’язків між ними).

7. Наявність деталізованого опису всіх підсистем, що містить призначення підсистеми і опис її функцій.

8. Наявність списку інформаційних об’єктів системи (кожен об’єкт повинен бути доповнений атрибутами).

9. Наявність обмежень і системних вимог.

10. Наявність оцінок термінів і вартості, календарного плану виконання робіт.
Після отримання схвалення звіту з лабораторної роботи №3 готується підсумковий звіт. Підсумковий звіт з додатками в паперовому вигляді.
Файли-шаблони:

· «3-0 ТЗ (шаблон).doc»
Про зміст та оформлення окремих документів див. пп. 4.2 «Структура пояснювальної записки», 4.3.1 «Огляд продукту», 4.3.2«Технічне завдання», 4.3.3 «Діаграми варіантів використання».
При оформленні звіту див. 5 «Вимоги до оформлення пояснювальної записки та документів проекту».

3.4.4. Посилання
· [49]
· [50]
· [10]
· [15], [16]
· Додаток «Відео-демонстрація розробки діаграми Ганта в Gantt Project»
· Додаток «3-0 ТЗ (шаблон).doc»
· Файл 3-0-1 case_lab1_sample.docx (Зразок ТЗ «ТЗ на розробку системи для дистрибуції цифрового контента «Digitak Cloub»)
· Файл 3-0-2 case_lab1_sample2.docx (Зразок ТЗ «ТЗ на розробку сайту мережі магазинів парфумерії та косметики «Star»)
3.4.5. Контрольні питання
1. Структура технічного завдання за ДЕСТом.

2. Які допущення регламентує ДЕСТ при написанні ТЗ?
3. У яких розділах ТЗ використовується матеріал попередніх лабораторних робіт?
4. Яких ДЕСТів і керівних документів потрібно дотримувати при написанні розділу «Вимоги до документування»?
5. Який ДЕСТ регламентує оформлення ТЗ?
6. У чому відмінність проекту від процесу?

7. Яке призначення діаграми Ганта?

8. Чим відрізняються віхи та завдання проекту?

9. Чи можна розглядати процес створення ІС, згідно з формалізації в методології SADT, як проект?

10. Які ролі можуть виконувати учасники проекту?

11. Які параметри необхідно задати при визначенні завдання проекту?

12. Яка інформація відображається у вихідному плані проекту?

13. Чим відрізняється робота проекту від функції БП?

14. Яких результатів дозволяє досягти ресуpсне календаpне планування?

15. У чому подібність проекту з процесом?
3.5. Лабораторна робота № 4. Стадія «Ескізний проект»
Мета роботи: навчитися створювати формальні моделі і на їх основі визначати специфікації програмного забезпечення, що розробляється.

3.5.1. Завдання та порядок проведення роботи
1. На основі технічного завдання з лабораторної роботи № 3 виконати аналіз функціональних та експлуатаційних вимог до програмного продукту.
2. Визначити основні технічні рішення (вибір мови програмування, структура програмного продукту, склад функцій програмного продукту, режими функціонування) і занести результати в документ, який називається «Ескізний проект» (див. Додаток Г).
3. Визначити діаграми потоків даних для розв’язуваної задачі.
4. Визначити діаграми «сутність-зв’язок», якщо програмний продукт містить базу даних.
5. Визначити функціональні діаграми.
6. Визначити діаграми переходів станів.
7. Визначити специфікації процесів.
8. Доопрацювати словник термінів.
9. Оформити результати у вигляді ескізного проекту, використовуючи MS Word і на Ваш вибір: BPWin, ErWin, Rational Rose, Modelio, MS Visio тощо.
3.5.2. Теоретична частина
Розробка специфікацій. Розробка ПЗ починається з аналізу вимог до нього. У результаті аналізу отримують специфікації програмного забезпечення, що розробляється, будують загальну модель його взаємодії з користувачем або іншими програмами і конкретизують його основні функції.

При структурному підході до програмування на етапі аналізу і визначення специфікацій розробляють три типи моделей: моделі функцій, моделі даних і моделі потоків даних. Оскільки різні моделі описують проектоване програмне забезпечення з різних боків, рекомендується використовувати відразу кілька моделей, що розробляються у вигляді діаграм, і пояснювати їх текстовими описами, словниками і т. п. Структурний аналіз передбачає використання наступних видів моделей:

· діаграм потоків даних (DFD – Data Flow Diagrams), які описують взаємодію джерел і споживачів інформації через процеси, що повинні бути реалізовані в системі;
· діаграм «сутність-зв’язок» (ERD – Entity-Relationship Diagrams), які описують бази даних системи, що розробляється;

· діаграм переходів станів (STD – State Transition Diagrams), які храктеризують поведінку системи у часі;

· функціональних діаграм (методика SADT);

· специфікацій процесів;

· словника термінів.

Специфікації процесів. Специфікації процесів зазвичай представляють у вигляді короткого текстового опису, схем алгоритмів, псевдокодів, Flow-форм або діаграм Нассі-Шнейдермана.
Словник термінів. Словник термінів являє собою короткий опис основних понять, що використовуються при складанні специфікацій. Він повинен включати визначення основних понять предметної області, опис структур елементів даних, їх типів і форматів, а також всіх скорочень і умовних позначень.
Діаграми переходів станів. За допомогою діаграм переходів станів можна моделювати подальше функціонування системи на основі її попереднього і поточного функціонування. Модельована система в будь-який заданий момент часу знаходиться точно в одному з кінцевої множини станів. З плином часу вона може змінити свій стан, при цьому переходи між станами повинні бути точно визначені.
Функціональні діаграми. Функціональні діаграми відбивають взаємозв’язки функцій програмного забезпечення, що розробляється.

Вони створюються на ранніх етапах проектування систем, для того щоб допомогти проектувальнику виявити основні функції і складові частини проектованої системи і, по можливості, виявити і усунути істотні помилки. Для створення функціональних діаграм пропонується використовувати методологію SADT.
Діаграми потоків даних. Для опису потоків інформації в системі застосовуються діаграми потоків даних (DFD - Data flow diagrams). DFD дозволяє описати необхідну поведінку системи у вигляді сукупності процесів, що взаємодіють за допомогою потоків даних, що їх зв’язують. DFD показує, як кожен з процесів перетворює свої вхідні потоки даних у вихідні потоки даних і як процеси взаємодіють між собою.
Діаграми «сутність-зв’язок». Діаграма сутність-зв’язок – інструмент розробки моделей даних, що забезпечує стандартний спосіб визначення даних і відношень між ними. Вона включає сутності й взаємозв’язки, що відображають основні бізнес-правила предметної області. Така діаграма не надто деталізована, в неї включаються основні сутності й зв’язки між ними, які задовольняють вимогам, що ставляться до ІС.
3.5.3. Звітність
Звіт до лабораторної роботи повинен складатися з:

1. Постановки задачі (ПрО, що обрана в лабораторній роботі №1).

2. Документа «Ескізний проект», який містить:

· вибір методу рішення і мови програмування;

· специфікації процесів;

· всі отримані діаграми;

· словник термінів

3.5.4. Посилання
· Додаток В
3.6. Лабораторна робота №5. Етапи розробки програмного забезпечення. Стадія «Реалізація»
Мета роботи: розробити програмний продукт у відповідності з заданим варіантом.

3.6.1. Теоретична частина
Складання програмної документації. Важливим етапом розробки програмного продукту є складання програмної документації. Життєвий цикл програмного забезпечення містить спеціальний процес, присвячений цьому питанню. На кожен програмний продукт повинні складатися два типи документації – для розробників і для різних груп користувачів. Програмна документація користувачів повинна містити всі необхідні відомості з експлуатації ПЗ. Аналогічно, документація розробника повинна містити відомості, необхідні для розробки і супроводу програмного забезпечення
Види програмних документів. Документування програмного забезпечення здійснюється відповідно до Єдиної системи програмної документації (ГОСТ 19.XXX). ГОСТ 19.101-77 містить види програмних документів для програмного забезпечення різних типів. У даному ГОСТі перераховані документи наступних типів:
· специфікація повинна містити перелік і короткий опис призначення всіх файлів програмного забезпечення, у тому числі і файлів документації на нього, і є обов’язковою для програмних систем, а також їх компонентів, що мають самостійне застосування;

· відомість утримувачів оригіналів (код виду документа – 05) повинна містити список підприємств, на яких зберігаються оригінали програмних документів. Необхідність цього документа визначається на етапі розробки та затвердження технічного завдання тільки для програмного забезпечення зі складною архітектурою;

· текст програми (код виду документа – 12) повинен містити текст програми з необхідними коментарями. Необхідність цього документа визначається на етапі розробки та затвердження технічного завдання;

· опис програми (код виду документа – 13) має містити відомості про логічну структуру і функціонування програми. Необхідність даного документа також визначається на етапі розробки та затвердження технічного завдання;

· відомість експлуатаційних документів (код виду документа – 20) повинна містити перелік експлуатаційних документів на програму, до яких належать документи з кодами 30, 31, 32, 33, 34, 35, 46. Необхідність цього документа також визначається на етапі розробки та затвердження технічного завдання;

· формуляр (код виду документа – 30) повинен містити основні характеристики програмного забезпечення, комплектність і відомості про експлуатацію програми;

· опис застосування (код виду документа – 31) має містити відомості про призначення програмного забезпечення, галузі застосування, застосовувані методи, класи вирішуваних завдань, обмеження для застосування, мінімальну конфігурацію технічних засобів;

· керівництво системного програміста (код виду документа – 32) має містити відомості для перевірки, забезпечення функціонування та налаштування програми на умови конкретного застосування;

· керівництво програміста (код виду документа – 33) має містити відомості для експлуатації програмного забезпечення;

· керівництво оператора (код виду документа – 34) містить відомості для забезпечення процедури спілкування оператора з обчислювальною системою в процесі виконання програми;

· опис мови (код виду документа – 35) – опис синтаксису і семантики мови програми;

· керівництво з технічного обслуговування (код виду документа – 46) містить відомості для застосування програми при обслуговуванні технічних засобів.

3.6.2. Завдання та порядок проведення роботи
1. За результатами лабораторних робіт № 1-4 написати код програм для вирішення поставленого завдання на мові програмування, обраній на етапі ескізного проектування.
2. Налагодити програмні модулі.
3. Отримати результати роботи.
4. Оформити документацію до розробленого програмного забезпечення.
3.6.3. Звітність
Звіт до лабораторної роботи має складатися з:

1. Лістинг програми.

2. Інтерфейс користувача.

3. Документація до програмного забезпечення (керівництво користувача, керівництво системного програміста, керівництво програміста, керівництво оператора).

4. Результати роботи програм.

3.7. Лабораторна робота № 6. Тестування програм за принципом «Білої скрині»
Мета роботи: вивчити методи тестування логіки програми, формалізовані описи результатів тестування і стандарти по складанню схем програм.

3.7.1. Теоретична частина
Види тестування
Тестування програмного забезпечення включає у себе цілий комплекс дій, аналогічних послідовності процесів розробки програмного забезпечення. У нього входять:

· постановка задачі для тесту;
· проектування тесту;
· написання тестів;
· тестування тестів;
· виконання тестів;
· вивчення результатів тестування.
Найбільш важливим є проектування тестів. Існують різні підходи до проектування тестів.

Перший полягає в тому, що тести проектуються на основі зовнішніх специфікацій програм і модулів або специфікацій сполучення модуля з іншими модулями, програма при цьому розглядається як «чорна скриня». Смисл тесту полягає в тому, щоб перевірити, чи відповідає програма зовнішнім специфікаціям. При цьому зміст модуля не має значення. Такий підхід отримав назву – стратегія «чорної скрині»
Другий підхід – стратегія «білої скрині», заснований на аналізі логіки програми. При такому підході тестування полягає у перевірці кожного шляху, кожної гілки алгоритму. При цьому зовнішня специфікація до уваги не береться.
Жоден з цих підходів не є оптимальним. Реалізація тестування методом «чорної скрині» зводиться до перевірки всіх можливих комбінацій вхідних даних. Неможливо протестувати програму, подаючи на вхід нескінчену безліч значень, тому обмежуються певним набором даних. При цьому виходять з максимальної віддачі тесту в порівнянні з витратами на його створення. Вона вимірюється ймовірністю того, що тест виявить помилки, якщо вони є в програмі. Витрати вимірюються часом і вартістю підготовки, виконання та перевірки результатів тесту.
Тестування методом «білої скрині» також не дає 100%-вої гарантії того, що модуль не містить помилок. Навіть якщо припустити, що виконані тести для всіх гілок алгоритму, не можна з повною впевненістю стверджувати, що програма відповідає її специфікаціям. Наприклад, якщо потрібно написати програму для обчислення кубічного кореня, а програма фактично обчислює корінь квадратний, то реалізація буде абсолютно неправильною, навіть якщо перевірити всі шляхи. Друга проблема – відсутні шляху. Якщо програма реалізує специфікації неповністю (наприклад, відсутня така спеціалізована функція, як перевірка на від’ємне значення вхідних даних програми обчислення квадратного кореня), ніяке тестування існуючих шляхів не виявить такої помилки. І нарешті, проблема залежності результатів тестування від вхідних даних. Одні дані будуть давати правильні результати, а інші ні. Наприклад, якщо для визначення рівності трьох чисел програмується вираз виду:

IF (А + В+С)/3 = А,

то воно буде вірним не для всіх значень А, В і С (помилка виникає в тому випадку, коли з двох значень В або С одне більше, а інше на стільки ж менше А). Якщо концентрувати увагу тільки на тестуванні шляхів, немає гарантії, що ця помилка буде виявлена.
Таким чином, повне тестування програми неможливо, тобто ніяке тестування не гарантує повної відсутність помилок в програмі. Тому необхідно проектувати тести таким чином, щоб збільшити ймовірність виявлення помилки в програмі.
Стратегія «Білої скрині»

Існують наступні методи тестування за принципом «білої скрині»:

· покриття операторів;
· покриття рішень;
· покриття умов;
· покриття рішень / умов;
· комбінаторне покриття умов.
Метод покриття операторів

Метою цього методу тестування є виконання кожного оператора програми хоча б один раз
Приклад 3.3. Якщо для тестування задати значення змінних А = 2, В = 0, Х = 3, буде реализован шлях асе, тобто кожен оператор програми виконується тільки один раз (рис. 3.13, а). Але якщо внести в алгоритм помилки – замінити в першій умові and на or, а у другій Х > 1 на Х < 1 (рис. 3.13, б), жодна помилка не буде виявлена (табл. 3.2). Крім того, шлях abd взагалі не буде охопений тестом, та якщо в ньому є помилка, вона також не буде виявлена. В табл. 3.2 очікуваний результат визначається за блок-схемою на рис. 3.13, а, а фактично – за рис. 3.13, б.
Як видно з цієї таблиці, жодна з занесених в алгоритм помилок не буде виявлена.
Таблиця 3.2
Результата тестування методом покриття операторів

	Тест
	Очікуваний результат
	Фактичний результат
	Результат тестування

	А = 2, В=0, Х=3
	Х=2,5
	Х=2,5
	Неуспішно

[image: image20.png]0 [xem
»
T=200 5> e
0 [xexn
0 [x=xe1
4
.

Рис. 3.13. Приклад алгоритма програми:
а – правильний; б – з помилкою
Метод покриття рішень (покриття переходів)

Згідно з методом покриття рішень кожен напрямок переходу має бути реалізовано, принаймні, один раз. Цей метод включає в себе критерій покриття операторів, так як при виконанні всіх напрямків переходів будуть виконані всі оператори, що знаходяться на цих напрямках.
Для програми, наведеній на рис. 3.13, покриття рішень може бути виконано двома тестами, які покривають шляхи {асе, abd}, або {acd, аbе}. Для цього виберемо наступні вихідні дані: {А = 3, В = 0, Х = 3} – у першому випадку і {А = 2, В = 1, Х = 1} – у другому. Однак шлях, де Х не змінюється, буде перевірений з імовірністю 50%: якщо в другій умові замість умови Х > 1 записано Х < 1, то помилка не буде виявлена двома тестами.
Результати тестування наведені в табл. 3.3.

Таблиця 3.3
Результат тестування методом покриття рішень
	Тест
	Очікуваний результат
	Фактичний результат
	Результат тестування

	A = 3, B = 0, X = 3
	X = 1
	X = 1
	Неуспішно

	A = 2, B = 1, X = 1
	X = 2
	X = 1,5
	Успішно

Метод покриття умов
Цей метод може дати кращі результати в порівнянні з попередніми. Відповідно до методу покриття умов записується число тестів, достатнє для того, щоб всі можливі результати кожної умови у вирішенні виконувалися, принаймні, один раз.
У розглянутому прикладі маємо чотири умови: {А > 1, В = 0}, {А = 2, Х > 1}. Отже, потрібно достатнє число тестів, таке, щоб реалізувати ситуації, де А> 1, А ≤ 1, В = 0 і В ≠ 0 в точці а і А = 2, А ≠ 2, Х > 1 і Х ≤ 1 в точці b. Тести, що задовольняють критерію покриття умов (табл. 3.4), і відповідні їм шляхи:
а) А = 2, В = 0, Х = 4 асе;

б) А = 1, В = 1, Х = 0 abd.

Таблиця 3.4
Результати тестування методом покриття умов

	Тест
	Очікуваний результат
	Фактичний результат
	Результат тестування

	A = 2, B = 0, X = 4
	X = 3
	X = 3
	Неуспішно

	A = 1, B = 1, X = 0
	X = 0
	X = 1
	Успішно

Метод покриття рішень/умов
Критерій покриття рішень/умов вимагає такого достатнього набору тестів, щоб всі можливі результати кожної умови виконувалися принаймні один раз, всі результати кожного рішення виконувалися принаймні один раз і, крім того, кожній точці входу передавалося управління принаймні один раз
Недоліки метода:

· не завжди можна перевірити усі умови;

· неможливо перевірити умови, які приховані іншими умовами;

· недостатня чутливість до помилок в логічних виразах.

Так, в розглянутому прикладі два тести методу покриття умов
а)
А = 2, 5= 0, Х = 4 асе;
б)
А = 1,В = l,X = 0 abd
відповідають і критерію покриття рішень/умов. Це є наслідком того, що одні умови наведених рішень приховують інші умови в цих рішеннях. Так, якщо умова А > 1 буде хибною, транслятор може не перевіряти умови В = 0, оскільки при будь-якому результаті умови В = 0 результат рішення ((А > 1) & (В = 0)) набуде значення хибність (false). Тобто у варіанті на рис. 3.13 не всі результати всіх умов виконаються в процесі тестування.
Розглянемо реалізацію того ж прикладу на рис. 3.14. Найбільш повне покриття тестами в цьому випадку здійснюється так, щоб виконувалися всі можливі результати кожного простого рішення. Для цього потрібно покрити шляхи aceg (тест А = 2, В = 0, Х = 4), acdfh (тест А = 3, B = l, Х = 0), abfh (тест А = 0, В = 0, Х = 0), abfi (тест А = 0, В = 0, Х = 2).
Протестувавши алгоритм на рис. 3.14, неважко переконатися в тому, що критерії покриття умов і критерії покриття рішень/умов недостатньо чутливі до помилок в логічних виразах.
[image: image21.png]g xexet

Рис. 3.14. Приклад алгоритму програми
Метод комбінаторного покриття умов
Критерій комбінаторного покриття умов задовольняє також і критеріям покриття рішень, покриття умов і покриття рішень/умов.

Цей метод вимагає створення такого числа тестів, щоб всі можливі комбінації результатів умови в кожному рішенні виконувалися принаймні один раз. За цим критерієм в розглянутому прикладі повинні бути покриті тестами наступні вісім комбінацій:

	1. А > 1,В = 0.
	5. А = 2, Х > 1.

	2. А > 1,В ≠ 0.
	6. А = 2, Х ≤ 1.

	3. А ≤ 1,В = 0.
	7. А ≠ 2, Х > 1.

	4. А ≤ 1,В ≠ 0.
	8. А ≠ 2, Х ≤ 1.

Для того, щоб протестувати ці комбінації, не обов’язково використовувати всі 8 тестів. Фактично вони можуть бути покриті чотирма тестами (табл. 3.5):

· А = 2, В = 0, Х = 4 {покриває 1,5};
· А = 2, В = 1, Х = 1 { покриває 2, 6};

· А = 0,5, В =0, Х = 2 { покриває 3, 7};

· А = 1, В = 0, Х = 1 { покриває 4, 8}.

Таблиця 3.5
Результати тестування методом комбінаторного покриття умов
	Тест
	Очікуваний результат
	Фактичний результат
	Результат тестування

	A = 2, B = 0, X = 4
	X = 3
	X = 3
	Неуспішно

	A = 2, B = 1, X = 1
	X = 2
	X = 1,5
	Успішно

	A = 0,5, B = 0, X = 2
	X = 3
	X = 4
	Успішно

3.7.2. Завдання та порядок проведення роботи
1. Спроектувати тести за принципом «білої скрині» для програми, розробленої в лабораторній роботі № 5. Використовувати схеми алгоритмів, розроблені й уточнені в лабораторних роботах № 1-4.
2. Вибрати декілька алгоритмів для тестування і позначити літерами або цифрами гілки цих алгоритмів.
3. Виписати шляху алгоритму, які повинні бути перевірені тестами для обраного методу тестування.
4. Записати тести, які дозволять пройти шляхами алгоритму.
5. Протестувати розроблену вами програму. Результати оформити у вигляді таблиць (див. табл. 3.2–3.5).
6. Перевірити всі види тестів і зробити висновки про їх ефективність.
7. Оформити звіт з лабораторної роботи
3.7.3. Звітність
Звіт до лабораторної роботи повинен складатися з:

1. Постановка задачі.

2. Блок-схеми програми.

3. Тести.

4. Таблиці тестування програми.

5. Висновки за результатами тестування (Зауваження: метою тестування є виявлення помилок у програмі).
4. ТЕМАТИКА ЛАБОРАТОРНИХ РОБІТ
Можна в якості теми використати курсову роботу з об’єктно-орієнтованого програмування і для неї виконати етапи: бізнес-аналізу, бізнес-моделювання, проектування архітектури, і, звичайно ж, документування зазначених етапів. Лабораторні роботи № 1-7 виконуються для одного і того ж варіанта.

Варіанти.
1. Розробити програмний модуль «Облік успішності студентів». Програмний модуль призначений для оперативного обліку успішності студентів в сесію деканом, заступниками декана і співробітниками деканату. Відомості про успішність студентів повинні зберігатися упродовж всього терміну їх навчання і використовуватися при складанні довідок з прослуханих курсів й додатків до диплому
2. Розробити програмний модуль «Особові справи студентів». Програмний модуль призначений для отримання відомостей про студентів співробітниками деканату, профкому та відділу кадрів. Відомості повинні зберігатися упродовж усього терміну навчання студентів і використовуватися при складанні довідок і звітів
3. Розробити програмний модуль «Рішення комбінаторно-оптимізаційних задач». Модуль повинен містити алгоритми пошуку циклу мінімальної довжини (задача комівояжера), пошуку найкоротшого шляху і пошуку мінімального зв’язувального дерева

4. Розробити додаток Windows «Органайзер». Додаток призначений для запису, зберігання та пошуку адрес і телефонів фізичних осіб та організацій, а також розкладу, зустрічей тощо. Додаток призначений для будь-яких користувачів комп’ютера.

5. Розробити додаток Windows «Калькулятор». Додаток призначений для будь-яких користувачів і повинно містити всі арифметичні операції (з дотриманням пріоритетів) і бажано кілька математичних функцій.

6. Розробити програмний модуль «Кафедра», який містить відомості про співробітників кафедри (ПІБ, посада, науковий ступінь, дисципліни, навантаження, громадська робота, сумісництво та ін.). Модуль призначений для використання співробітниками відділу кадрів і деканату.

7. Розробити програмний модуль «Лабораторія», що містить відомості про співробітників лабораторії (ПІБ, стать, вік, сімейний стан, наявність дітей, посада, науковий ступінь). Модуль призначений для використання співробітниками профкому та відділу кадрів.

8. Розробити програмний модуль «Автосервіс». При записи на обслуговування заповнюється заявка, в якій зазначаються ПІБ власника, марка автомобіля, вид роботи, дата прийому замовлення і вартість ремонту. Після виконання робіт роздруковується квитанція.

9. Розробити програмний модуль «Облік порушень правил дорожнього руху». Для кожної автомашини (і її власника) в базі зберігається список порушень. Для кожного порушення фіксується дата, час, вид порушення і розмір штрафу. При оплаті всіх штрафів машина видаляється з бази.

10. Розробити програмний модуль «Картотека агентства нерухомості», призначений для використання працівниками агентства. У базі містяться відомості про квартири (кількість кімнат, поверх, метраж та ін.). При надходженні заявки на обмін (купівлю, продаж) проводиться пошук відповідного варіанту. Якщо такого немає, клієнт заноситься в клієнтську базу і оповіщається, коли варіант з’являється.

11. Розробити програмний модуль «Картотека абонентів АТС». Картотека містить відомості про телефони та їх власників. Фіксує заборгованості з оплати (абонентської і погодинної). Вважається, що погодинна оплата місцевих телефонних розмов вже введена.

12. Розробити програмний модуль «Авіакаса», який містить відомості про наявність вільних місць на авіамаршрути. У базі повинні міститися відомості про номер рейсу, екіпажі, типі літака, дату і час вильоту, а також вартості авіаквитків (різного класу). При надходженні заявки на квитки програма проводить пошук відповідного рейсу.

13. Розробити програмний модуль «Книжковий магазин», який містить відомості про книги (автор, назва, видавництво, рік видання, ціна). Покупець оформляє заявку на потрібні йому книги, якщо таких немає, він заноситься в базу і оповіщається, коли потрібні книги надходять до магазину.

14. Розробити програмний модуль «Автостоянка». У програмі міститься інформація про марку автомобіля, його власника, дату і час в’їзду, вартості стоянки, знижки, заборгованості з оплати та ін.

15. Розробити програмний модуль «Кадрове агентство», який містить відомості про вакансії і резюме. Програмний модуль призначений як для пошуку співробітника, що відповідає вимогам керівників фірми, так і для пошуку підходящої роботи.
Примітка. При розробці програми не обмежуватися функціями, наведеними у варіанті, додати кілька своїх функцій. Обов’язкове використання структурного і модульного підходів до програмування. Бажано використання об’єктного підходу.
Додаткові варіанти предметних областей.
1. Програмне забезпечення банкомату.
2. Інформаційна система бібліотеки.
3. Інформаційна система поліклініки.
4. Інформаційна система деканату.
5. Система миттєвого обміну повідомленнями.
6. Інформаційна система складу.
7. Система обліку робочого часу.
8. Інформаційна система житлового агентства.
9. Інформаційна система технічної експертизи.
10. Система продажу квитків для проїзду.

11. Пакет програмного забезпечення для реєстратора в лікарні.

12. Програмна система для call-центру банку.

13. Організація і ведення спортивного чемпіонату.

14. Побудова розкладу занять у ВНЗ.

15. Автоматизація роботи компанії з оренди житлових та нежитлових приміщень.

16. Автоматизація роботи автосалону.

17. Програма ведення особистої бібліотеки.

18. Програма обліку транспортних засобів підприємства.

19. Автоматизація відділу кадрів підприємства.

20. Автоматизація роботи торгового представника роздрібних продовольчих товарів.
5. ЗМІСТ ЗВІТУ
5.1. Загальні вимоги
Підсумковий звіт представляє собою пояснювальну записку (див. п. «Структура пояснювальної записки підсумкового звіту» поточного документа) з додатками, в якості яких виступають документи, розроблені при виконанні всіх лабораторних робіт.
Проміжні звіти (по кожній лабораторній роботі) і підсумковий звіт здаються в електронному та паперовому вигляді, за винятком деяких об’ємних документів, які допустимо включати в підсумковий звіт в електронному вигляді.
Звіт повинен містити документацію розробки програмного продукту.
5.1.1. Документація розробки та управління розробкою
Документація розробки (проектна, робоча, програмна) – це документи:
· які описують процес розробки;
· визначають вимоги до ПЗ;
· докладний технічний опис (специфікації) – алгоритми, формати і структури даних і т.п.
Типові документи розробки:
· Аналізи здійсненності та вихідні заявки. Огляд продукту і допущення. Діаграми варіантів використання.
· Технічне завдання. Специфікації вимог. Функціональні вимоги. Нефункціональні вимоги. Вимоги до графічного інтерфейсу користувача. Діаграми варіантів використання, діаграми поведінки.

· Технічний проект. Опис постановки задачі (комплексу задач). Проектні специфікації (результати архітектурного та детального проектування). Початковий шаблон графічного інтерфейсу. Діаграми класів, компонентів, розгортання.

· Робочий проект. Діаграми класів, компонентів, розгортання. Програмний код (добре коментований). Специфікації компонентів і модулів. Дистрибутивний комплект продукту.

· Програма і методика випробувань. Тестові специфікації. Результати випробовувань. Акт прийому-здачі продукту.

· Слайди презентації проекту.

· Нотатки та переписка. Ці документи фіксують різні деталі взаємодії між менеджерами, розробниками, тестувальниками.
Інструментальні засоби розробки
При розробці проекту можуть використовуватися інструментальні засоби підтримки розробки. Конкретний вибір визначається залежно від обраних підходу (об’єктно-орієнтований, структурний) і мови опису предметної області, проектних рішень і т.п. Наприклад, при виборі мови UML, це може бути Rational Rose, StarUML (http://www.staruml.com/) або будь-який інший. Див. наприклад: http://www.codeuml.com/, http://plantuml.sourceforge.net/, http://www.yuml.me/, https://www.lucidchart.com/, http://www.gliffy.com/uses/uml-software/, https://cacoo.com, http://www.objectsbydesign.com/tools/umltools_byPrice.html.
Рекомендується користуватися інструментальними засобами Modelio, MS Visual Studio (об’єктно-орієнтований підхід), Erwin (проектування БД), BPwin (функціональне моделювання) тощо.
5.2. Структура пояснювальної записки підсумкового звіту
Пояснювальна записка до підсумкового звіту з лабораторного практикуму повинна містити короткий вступ з постановкою завдання, а також переліком і короткою характеристикою розроблених при реалізації проекту документів (див. п. «Документи, які необхідно здати в процесі розробки). При цьому розроблені документи повинні бути включені до звіту в якості додатку.
Пояснювальна записка складається з наступних структурних елементів:
· титульний лист;
· анотація;
· зміст;
· термінологія та скорочення, допустимо сформувати один раз в пояснювальній записці і не повторювати в інших документах або сформувати самостійний документ (глосарій);
· постановка задачі;
· опис розробки – перелік виконаних робіт з переліком і короткою характеристикою створених у процесі роботи артефактів (документів);
· підсумок;
· список використаних джерел та літератури;
· додатки.
Перераховані елементи наводяться в пояснювальній записці в зазначеній вище послідовності.
Матеріали:
· Титульний лист підсумкового завдання та лабораторних робіт оформляється за всіма вимогами реферату.
5.2.1. Анотація
Анотація – це коротка характеристика роботи з погляду її призначення, змісту, виду, форми та інших особливостей. Рекомендований середній обсяг анотації – 500 друкованих знаків. Анотація, як правило, не повинна перевищувати абзац, що складається з 10–12 рядків. Особливістю анотації є те, що основна увага приділяється розкриттю змісту роботи, підкреслюються її особливості. При цьому може вказуватися обсяг роботи, наявність ілюстрацій і таблиць.

Передбачається використання анотації окремо від самої роботи для інформування осіб, які цікавляться областю знання, якій присвячена робота.

5.2.2. Зміст
Зміст оформляється засобами редактора (наприклад, MS Word або Open Оffice Writer). Для цього потрібно, щоб всі заголовки були оформлені стилем «Заголовок» відповідного рівня.
5.2.3. Постановка задачі
Постановка задачі – це формулювання задачі, що розв’язується, можливо, із зазначенням вхідної і вихідної інформації, використовуваних форматів даних, інструментальних засобів та інших вихідних даних і параметрів. Обсяг цієї частини пояснювальної записки – 1-2 абзаци.
5.2.4. Опис розробки
Опис розробки представляє собою перелік виконаних робіт з переліком і короткою характеристикою створених у процесі виконання роботи артефактів – документів, фалів виконуваних модулів, файлів налаштування і / або конфігурації і т. п.
5.2.5. Висновок
Висновок призначений для короткого перерахування основних результатів, отриманих автором при вирішенні описаного завдання. Тобто потрібно вказати, що зроблено і розроблено самим автором. Можна дати рекомендації з використання розробки, а також можливі варіанти додаткового застосування і необхідні зміни продукту для цих випадків. Обсяг висновку становить 0,5-1 сторінки
5.2.6. Список використаних джерел та літератури
Список містить використані або згадані в тексті джерела у вигляді книг, журналів, статей, сайтів Інтернет та інших. Список використаних джерел оформляється згідно з ДСТУ ГОСТ 7.1:2006 «Система стандартів з інформації, бібліотечної та видавничої справи. Бібліографічний запис. Бібліографічний опис. Загальні вимоги та правила складання» [37, с. 76-84].
5.2.7. Додатки
Створені в процесі виконання роботи артефакти (документи).

Об’ємні документи потрібно надавати тільки на електронному носії.
5.3. Документи, що підлягають здачі в процесі розробки
Упродовж життєвого циклу проекту повинні бути розроблені і здані документи, наведені в таблиці 3.6. Нижче дана їх стисла характеристика і наведено найменування файлів-додатків до даного документа, що містять шаблони або приклади зазначених документів.

Таблиця 3.6
	№
	Документ

Документація розробки

(Програмна документація)
	Примітка

	1
	Огляд продукту
	обов’язково

	3.0
	Технічне завдання
	обов’язково

	3.1
	Глосарій предметної області
	обов’язково, може бути включений до 1 або 3.0

	3.2
	Діаграми варіантів використання (прецедентів), актори, виявлення та опис
	обов’язково, може бути включений до 1 або 3.0

	3.3
	Вимоги до графічного інтерфейсу користувача та початковий шаблон графічного інтерфейсу
	бажано, може бути включений до 3.0 або 4

При підготовці звітних документів за проектом слід використовувати вимоги сімейства стандартів «ГОСТ 34. Информационная технология. Комплекс стандартов на автоматизированные системы» і «ГОСТ 19. Единая система программной документации (ЕСПД)», див. [94], [16], [], [15], [14], [132].

5.3.1. Огляд продукту
Інші назви документа: Опис постановки завдання. Зовнішній опис системи. Vision.
Зміст:
· (1) документ, складений на підставі побажань замовника, досить точно визначає завдання розробників ПЗ.

· (2) постановка завдання, вирішення якої повинно забезпечити розроблювальне ПЗ.

· (3) доречно навести якісну оцінку необхідності (доцільності), здійсненності розробки.
Матеріали:
· файл «1-0 Огляд продукту (приклад) .doc»

Технічне завдання
Включає вступ, підставу для розробки, призначення розробки, вимоги до програми, вимоги до програмної документації, техніко-економічні показники, стадії і етапи розробки, порядок контролю та приймання.
Матеріали:
· файл «3-0 ТЗ (шаблон).doc» – шаблон документу;
· файл «3-0 ТЗ Рекомендації.doc» – рекомендації по змісту документау;
· файл 3-0-1 case_lab1_sample.docx – зразок ТЗ «ТЗ на розробку «Digitak Cloub»;
· файл 3-0-2 case_lab1_sample2.docx – зразок ТЗ «ТЗ на розробку сайта мережі магазинів парфумерії та косметики «Star»;
· файл «3-1 Глосарій (приклад).doc» – можливий варіант оформлення додатка до ТЗ, що описує глосарій (словник) предметної області проекту
Діаграми варіантів використання
Представлені можливі варіанти оформлення додатків до ТЗ і ТП, які описують варіанти використання.

У ряді випадків діаграми варіантів використання, якщо вони представлені в найзагальнішому вигляді, доречно включати в документ «Огляд продукту».

Виділення двох документів визначає динаміку процесу їх створення.
Документ «Варіанти використання. Виявлення »повинен з’явитися відразу після етапу попереднього аналізу (анкетування, інтерв’ю). Він містить початковий погляд на перелік функцій проектованої системи.
Далі починається осмислення і конкретизація та деталізація варіантів використання. При цьому додаються додаткові зусилля по виявленню вимог, зокрема, можливо повторене проведення інтерв’ю. Наступним за часом робочим продуктом буде документ «Варіанти використання. Специфікації» в частині розділів: «2. Структуризація варіантів використання»,«3. Реєстр варіантів використання», «4. Конкретизація варіантів використання »
Розділ «5. Специфікації варіантів використання» документа «Варіанти використання. Специфікації» представляє собою досить докладний опис варіантів використання і може бути віднесений до етапу розробки технічного проекту. Допустимо оформлення даного розділу в якості самостійного документа.
Матеріали:
· файл «3-2-1 Варіанти використання. Виявлення (приклад).doc»
· файл «3-2-2 Варіанти використання. Опис (приклад).doc»
· файл «3-2-3 Преценденти.doc»
· файл «3-2-4 Спеціальні вимоги.doc»
· файл «3-2-5 Варіанти використання. Специфікації (приклад).doc»
6. ВИМОГИ ДО ОФОРМЛЕННЯ ПОЯСНЮВАЛЬНОЇ ЗАПИСКИ ТА ДОКУМЕНТІВ ПРОЕКТА
6.1. Вимоги до оформлення текстових документів
Пояснювальна записка (і документи, що входять до її складу – додатки) виконується в друкованому вигляді на аркушах формату А4. Гарнітура «TimesNewRoman» студентом самостійно. Параметри сторінки наступні:

· поля – ліве поле 2,5 см, праве – 1,5 см, верхнє і нижнє – 2 см .;

· кегль – 14 пунктів (допускається 12);

· міжрядковий інтервал – 1,5 (допускається 1).
При виділенні окремих елементів тексту можуть використовуватися різні накреслення і кеглі.
Загальний обсяг пояснювальної записки не може бути менше 5-10 сторінок (без додатків). Кожен розділ починається з нової сторінки.

У тексті пояснювальної записки повинні бути посилання на джерела, з яких взято матеріал.
Текст повинен забезпечуватися відповідними схемами, формулами, таблицями, скріншотами та малюнками.Не допустимі заголовки у вигляді абревіатур або англійських назв. Абревіатури і англійські терміни можуть входити до назви як її елементи.

Текст пояснювальної записки викладається українською науково-технічною мовою. Виклад тексту має бути логічним послідовним і зрозумілим.

Об’ємні документи-додатки допустимо прикладати тільки на електронному носії.
6.2. Вимоги до назв файлів для звіту в електронному вигляді
При оформленні звіту в електронному вигляді необхідно дотримуватися наступних правил іменування файлів:
· файл проміжного звіту "ЛРn ПрізвищеІП група", наприклад: "ЛР1 ІвановМК 762.doc", тут n – номер лабораторної роботи;
· файл підсумкового звіту "ЛР ПрізвищеІП група", наприклад "ЛР ІвановМК 762.doc"
· файли додаткв "ЛР ПрізвищеІП група Пn", наприклад: "ЛР ІвановМК 762 П1.doc", "ЛР 762 ІвановМК П2.doc" и т.под., тут: n – номер додатка за порядком, зазначеним у звіті (див. файл «0-1 Тит лист та шаблон звіту.doc»).
ШАБЛОНИ ТА ЗРАЗКИ ДОКУМЕНТІВ
Електронні шаблони.

· файл «0-1 Тит_лист та шаблон підсумкового звіту.doc»

· файл «0-2 Опис ПрО.doc»

· файл «1-0 Огляд продукту (приклад).doc»

· файл «3-0 ТЗ (шаблон).doc»

· файл «3-0 ТЗ Рекомендації.pdf»

· файл «3-1 Глосарій (приклад).doc»

· файл «3-2-1 Варіанти використання. Виявлення (приклад).doc»

· файл «3-2-2 Варіанти використання. Опис(приклад).doc»

· файл «3-2-3 Преценденти.doc»

· файл «3-2-4 Спеціальні вимоги.doc»

· файл «3-2-5 Варіанти використання. Специфікації (приклад).doc»

Електронні зразки документів.

· файл «UML.pdf»

· файл «case_lab1_sample.docx»

· файл «case_lab1_sample2.docx»

КРИТЕРІЇ ОЦІНКИ
Всі документи, що складають звіт, повинні бути виконані в єдиному стилі. Текст в записці не повинен мати граматичних помилок

Під час захисту може знадобитися демонстрація вміння користування інструментами, що застосовувалися для виконання роботи. Відповідно, відсутність зазначеного вміння означає несамостійність виконання роботи.

Студент повинен обов’язково здати також електронний варіант звіту: як документ у текстовому редакторі (MS Word, Open Office, ...), так і файли (наприклад, діаграми або моделі), створені в використалися інструментальних середовищ (Rational Rose, StarUML, Microsoft Visio, BPWin, MS Office Project...), файли розробленого ПЗ.
ТЕСТОВІ ПИТАННЯ ДЛЯ САМОКОНТРОЛЮ

Обрати одну правильну відповідь

1. В якій моделі кожен виток являє собою фазу розробки?

1) в водоспадній моделі

2) в спіральній моделі

3) в будь-якій моделі

4) в жодній із зазначених моделей

2. Що таке фаза розробки?

1) структура, згідно якої побудована розробка ПЗ

2) певний тип роботи, що виконується в процесі розробки ПЗ

3) вихідний результат певного етапу процесу

4) певний етап процесу, який має початок, кінець і вихідний результат

3. Які з наведених прикладів не є одиницями конфігураційного управління?

1) документи із зовнішніми стандартами

2) тестові звіти

3) вихідні тексти ПЗ

4) пакети тестів

4. Яка із зазначених моделей є двовимірною?

1) водоспадна модель

2) спіральна модель

3) обидві зазначені моделі

4) жодна з зазначених моделей

5. Який вид діяльності процесу розробки ПЗ акцентує увагу на принципах реалізації ПЗ?

А) проектування

Б) тестування

В) складання функціональних вимог до ПЗ

Г) аналіз

6. Яка зі стратегій тестування гарантує повну відсутність помилок в програмі?

А) білої скрині

Б) чорної скрині

В) сірої скрині

Г) такої стратегії не існує

7. Що таке інтеграційне тестування?

1) тестування окремого модуля у відриві від решти системи

2) тестування системи в процесі її розробки та супроводження на не регрес

3) тестування двох і більше компонент на сумісність

4) тестування всієї системи в цілому

8. За яким підходом тестування програмного забезпечення зовнішня специфікація не приймається до уваги?

А) біла скриня

Б) чорна скриня

В) сіра скриня

Г) комбінований підхід

9. Що представляють у вигляді стислого опису основних понять, які використовуються при складанні специфікацій?

1) специфікації процесів

2) словник термінів

3) діаграми потоків даних

4) діаграми «сутність-зв`язок»

10. Що зазвичай представляють у вигляді стислого тектового опису, схем алгоритмів, псевдокодів, Flow-форм?

А) специфікації процесів

Б) словник термінів

В) діаграми переходів станів

Г) діаграми потоків даних

11. З наведених діаграм до канонічних у мові UML належать:

А) діаграми варіантів використання

Б) діаграми DFD

В) діаграми послідовності

Г) діаграми таблиць

12. Доповнити твердження: «Діаграма варіантів використання — це діаграма, на якій відображаються ...»

1) відношення між акторами та варіантами використання

2) функції системи, що моделюються

3) функціональні вимоги до програмного продукту

4) проектні обмеження та вимоги управління програмним продуктом

13. Який комітет займається розробкою і просуванням об'єктно-орієнтованих технологій і стандартів?

А) IEEE

Б) OMG

В) SEI

Г) немає правильної відповіді

14. Для чого здійснюється рефакторинг коду?

А) для поліпшення структури коду

Б) для виправлення помилок

В) для додавання нової функціональності

Г) немає правильної відповіді

15. Яку роль виконує власник продукту?

А) постановка для ітерації реально досяжних і пріоритетних для проекту в цілому завдань

Б) забезпечує максимальну працездатність і продуктивну роботу команди

В) представляє в проекті інтереси замовника

Г) немає правильної відповіді

16. Які учасники мають право брати участь у нарадах Daily Scrum Meeting в Scrum?

А) власник продукту (Product Owner)

Б) будь-які зацікавлені особи

В) Scrum-команда (Scrum Team)

Г) Scrum-майстра (Scrum Master)

17. Який етап слід за створенням вимог до продукту при використанні методу Scrum?
А) планування ітерації

Б) виконання ітерації

В) аналіз результатів

Г) перегляд вимог

18. У чому полягає принцип гнучкості в методології MSF?

А) в тому, що умови проекту змінюються разом з ефективністю управлінської діяльності

Б) в тому, що умови проекту безперервно змінюються при незмінній ефективності управлінської діяльності

В) в тому, що вимоги формулюються на початку проекту і після цього суттєво не змінюються

Г) немає правильної відповіді
Обрати декілька правильних відповідей

19. У якому вигляді можуть бути представлені вимоги до ПЗ? (Обрати три правильні відповіді)
1) у вигляді моделі

2) у вигляді списку

3) у вигляді формальної специфікації

4) у вигляді документа

20. Які характеристики системи визначаються нефункціональними вимогами? (Обрати три правильні відповіді)
1) надійність системи

2) відповідність стандартам

3) сервіси системи

4) особливості поставки

5) рівень якості

21. Які основні атрибути помилок? (Обрати три правильні відповіді)
1) відповідальний за виправлення помилки

2) час виникнення помилки

3) відповідальний за перевірку помилки

4) стан помилки

22. Які методи тестування відносяться до стратегії «білої скрині»? (Обрати три правильні відповіді)
А) покриття операторів

Б) покриття умов

В) покриття функцій

Г) покриття рішень

23. Що таке управління збірками? (Обрати дві правильні відповіді)
А) одне із завдань конфігураційного управління

Б) управління версіями файлів

В) автоматизований процес трансформації вихідних текстів ПЗ в пакет виконуваних модулів

Г) процес введення проміжних версій ПЗ в експлуатацію
24. Які твердження вірні для методології MSF? (Обрати дві правильні відповіді)
А) об’єднує спіральну і водоспадну моделі

Б) описує ієрархічну організацію команди

В) робить акцент на впровадженні IT-рішення

Г) розмежовує спіральну і водоспадну моделі
25. Які групи областей удосконалення виділяються в CMMI? (Обрати дві правильні відповіді)
А) управління проектами

Б) службові області

В) локальні області

Г) глобальні області

Виконати співставлення

26. Виконати співставлення моделей структурного аналізу програмного забезпечення.

	1) DFD
	1) діаграми переходів станів

	2) ERD
	2) функціональні діаграми

	3) STD
	3) комплексні діаграми

	4) SADT
	4) діаграми «сутність-зв`язок»

	
	5) діаграми потоків даних

Питання з відкритою відповіддю
27. UML (Unified Modeling Language) – уніфікована мова моделювання для графічного опису об’єктного моделювання при розробці програмного забезпечення. Чи дозволяє UML описувати фізичну архітектуру системи? Навести приклад.
__

ПИТАННЯ ДО ЗАЛІКУ
1. Життєвий цикл ПЗ. Зміст основних етапів життєвого циклу ПЗ.

2. Важкі та легкі методології розробки ПЗ.

3. Основні характеристики методологій розробки ПЗ.

4. Характеристики вимог до ПЗ. Основні методи виявлення вимог до ПЗ.

5. Поняття і визначення архітектури ПЗ. Види архітектури ПЗ.

6. Методи верифікації та тестування програм і систем.

7. Стандарти якості в області розробки ПЗ.

8. Основні принципи проектного управління при розробці ПЗ.

9. Визначення програмної інженерії. Місце програмної інженерії серед інших дисциплін, пов'язаних зі створенням програмного забезпечення.

10. Стандарт SWEBOK: галузі знань (компетенцій) програмного інженера.

11. Екстремальне програмування (ХР).

12. Основні моделі життєвого циклу програмного забезпечення.

13. Схема Захмана: основні характеристики

14. Діаграми потоків даних. Нотації Йордана-Демарк і Гейна-Сарсона.

15. Продуктивні властивості окремої вимоги до ПЗ. Ключові атрибути вимог

16. Аналіз ПЗ. Виокремлення та аналіз вимог. Варіанти використання.
17. Аналіз ПЗ. Управління вимогами
18. Гнучкі методи розробки. Уніфікований процес розробки .
19. Основні етапи архітектурного проектування ПЗ.
20. Моделі архітектури на етапі структурування ПЗ.

21. Моделі архітектури на етапі визначення принципів управління роботою ПО

22. Моделі архітектури на етапі модульної композиції ПЗ.

23. UML. Види діаграм UML. Діаграма варіантів використання (use case): основні характеристики

24. Поняття Usability ПЗ. Фактори, що впливають на принципи Usability ПО

25. Принципи Usability ПЗ: коротка характеристика

26. Опис процесу тестування ПЗ. Класифікація видів тестування ПЗ.

27. Поняття «управління проектом». Управління версіями, зборками
28. Основні характеристики «проекту»

29. PMBOK: 9 областей управлінських знань.
30. Рольова модель організації проектних команд.
31. Моделі управління командою. Критерії вибору оптимальної моделі.

32. Визначення якості ПО. Характеристики і атрибути якісного ПЗ.

33. Стандарт ISO9000. TQM - фундаментальні вимоги до організаціям- розробникам ПЗ.

34. П’ять рівнів зрілості моделі CMM. Характеристика рівнів.

35. Робочий продукт, дисципліна обов’язків, проект.

36. Діаграмні техніки при роботі зі знаннями.
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ ТА ЛІТЕРАТУРИ
1. Амблер С. Гибкие технологии: экстремальное программирование и унифицированный процесс разработки / С. Амблер. – СПб.: Питер, 2005.

2. Брукс Ф. Мифический человеко-месяц или как создаются программные системы / Ф. Брукс. – СПб.: Символ-Плюс, 1999.

3. Буч Г. UML. Руководство пользователя / Г. Буч, Д. Рамбо, А. Джекобсон. – М.: ДМК- пресс, 2001. – 432 с.
4. Буч Г. Объектно-ориентированный анализ и проектирование с примерами приложений на С++ / Гради Буч. – Бином, Невский Диалект, 1998. – 560 с.

5. Вендров А.М. CASE-технологии. Современные методы и средства проектирования информационных систем / А.М. Вендров. – М.: Финансы и статистика, 1998. – 176 с.

6. Верников Г. 7 тонн менеджмента / Г. Верников [Електронний ресурс]. – Режим доступу: http://vernikov.ru/
7. Виды моделей UML [Електронний ресурс]. – Режим доступу: http://softwarepeople.ru/blog/2009/09/24/ivanov_uml_models_types/.

8. ГОСТ 19.101-77. Единая система программной документации. Виды программ и программных документов.
9. ГОСТ 19.106-78. Единая система программной документации. Требования к программным документам, выполненным печатным способом [Текст] [Електронний ресурс]. – Режим доступу: http://www.cad.dp.ua/gost/files/GOST19.106-78.pdf
10. ГОСТ 19.201-78 Единая система программной документации. Техническое задание. Требования к содержанию и оформлению [Електронний ресурс]. – Режим доступу: http://www.cad.dp.ua/gost/gost-ESPD.php

11. ГОСТ 2.301-68. Единая система конструкторской документации. Форматы

12. ГОСТ 34.003-90 Информационная технология. Комплекс стандартов на автоматизированные системы. Термины и определения [Текст]. – Введ. 1990-01-01. – М.: Изд-во стандартов, 1989.

13. ГОСТ 34.201-89 Информационная технология. Комплекс стандартов на автоматизированные системы. Виды, комплектность и обозначение документов при создании автоматизированных систем [Текст]. – Введ. 1990-01-01. – М.: Изд-во стандартов, 1989.

14. ГОСТ 34.601-90 Информационная технология. Комплекс стандартов на автоматизированные системы. Автоматизированные системы. Стадии создания [Текст]. – Введ. 1990-01-01. – М. : Изд-во стандартов, 1990.

15. ГОСТ 34.602-89 Информационная технология. Комплекс стандартов на автоматизированные системы. Техническое задание на создание автоматизированной системы [Електронний ресурс]. – Режим доступу: http://www.rts.ua/rus/forpro/613/0/17/
16. ГОСТ 34.602-89 Информационная технология. Комплекс стандартов на автоматизированные системы. Техническое задание на создание автоматизированной системы [Текст]. – Введ. 1992-01-01. – М. : Изд-во стандартов, 1990.

17. ГОСТ 7.12-93. Система стандартов по информации, библиотечному и издательскому делу. Библиографическая запись. Сокращение слов на русском языке. Общие требования и правила [Текст]. – Введ. 1995-07-01. – М.: Изд-во стандартов, 1994 .

18. ГОСТ 7.32−2001. Система стандартов по информации, библиотечному и издательскому делу. Отчет о научно-исследовательской работе. Структура и правила оформления [Текст]. – Введ. 2003-07-01. – М.: Изд-во стандартов, 2002.

19. Гудов А. М. Учебно-методический комплекс «Технология разработки программного обеспечения». Лабораторный практикум / Гудов А. М., Завозкин С. Ю., Трофимов С. Н. – Электрон. текстовые дан. и граф. дан. – Кемерово: КГУ, 2009. Режим доступа: http://unesco.kemsu.ru/study_work/method/po/UMK/lab_pract/index.html, свободный (дата обращения: 1.05.2014) – Загл. с экрана.
20. Делебак Д. Бизнес-модели. Принципы создания процветающей организации / Д. Делебак. – М.: Издательский дом Гребенникова, 2009. – 256 с.
21. Диаграмма потоков данных (DFD). Графический язык диаграммы. Примеры [Електронний ресурс]. – Режим доступу: http://e-educ.ru/bd14.html.
22. Додаткові матеріали «Діаграми варіантів використання» [Електронний ресурс] / Курс «Інженерія программного забезпечення» / укладач Погромська Г. С. – Режим доступу: https://mnu.mk.ua/course/view.php?id=149

23. Долгий Э. Победа любой ценой / Эрнст Долгий // Электронная библиотека портала CITForum.ru [Електронний ресурс]. – Режим доступу: http://citforum.ru/SE/project/any_cost/

24. Керцнер Г. Стратегическое управление в компании. Модель зрелого управления проектами / Г. Керцнер. – М.: ДМК Пресс, 2010.

25. Коберн А. Быстрая разработка программного обеспечения / А. Коберн. – М.: Лори, 2002.

26. Концептуальная модель UML [Електронний ресурс]. – Режим доступу: http://www.maksakov-sa.ru/ModelUML/ModUML/index.html.

27. Кулямин В. В. Технологии программирования. Компонентный подход / В. В. Кулямин. – М.: Бином. Лаборатория знаний, 2007.

28. Курс «Інженерія програмного забезпечення» / укладач Погромська Г. С. [Електронний ресурс] // Персональний веб-ресурс Погромської Ганни Сергіївни. – Режим доступу: https://mnu.mk.ua/course/view.php?id=149#changenumsections

29. Леоненков С. Самоучитель UML / С. Леоненков [Електронний ресурс]. – Режим доступу: http://khpi-iip.mipk.kharkiv.edu/library/case/leon/index.html.

30. Маглинец Ю. А. Анализ требований к автоматизированным информационным системам / Маглинец Ю. А. – Издательство: Интернет-университет информационных технологий, Бином, 2008.

31. Марка Д. Методология структурного анализа и проектирования SADT / Д. Марка, К. МакГоуэн. – М.: МетаТехнология, 1993. – 240 с.
32. Методология IDEF0 [Електронний ресурс]. – Режим доступу: http://www.machinelearning.ru/wiki/index.php?title=IDEF0

33. Моделируем подпроцессы в BPMN [Електронний ресурс]. – Режим доступу: http://mainthing.ru/ru/item/446/.
34. Новиков Ф.А. Моделирование на UML. Теория, практика, видеокурс / Новиков Ф.А., Иванов Д.Ю.; – Спб.: Профессиональная литература, Наука и техника, 2010. – 640 с.
35. Основные методологии обследования организаций. Стандарт IDEF0 [Електронний ресурс]. – Режим доступу: http://www.cfin.ru/vernikov/idef/idef0.shtml.
36. Основы стандарта IDEF3 [Електронний ресурс]. – Режим доступу: http://belani.narod.ru/3/IDEF3.htm.

37. Погромська Г. С. Науково-дослідна робота студентів: етапи виконання та правила оформлення: Методичні рекомендації з написання рефератів, курсових, випускних кваліфікаційних та дипломних для студентів спеціальностей «Інформатика», «Прикладна математика» // Г. С. Погромська, О. В. Мельник, А. В. Піган. – Миколаїв: Поліграфічне підприємство СПД Румянцева Г. В., 2015. – 87 с.
38. Построение диаграммы декомпозиции в нотации DFD [Електронний ресурс]. – Режим доступу: http://khpi-iip.mipk.kharkiv.edu/library/technpgm/labs/lab06.html.

39. Построение диаграммы декомпозиции в нотации IDEF3 [Електронний ресурс]. – Режим доступу: http://khpi-iip.mipk.kharkiv.edu/library/technpgm/labs/lab05.html.
40. Правила построения схем процессов в нотации EPC [Електронний ресурс]. – Режим доступу: http://www.teachvideo.ru/v/1878.
41. Разработка моделей для программного проектирования [Електронний ресурс]. – Режим доступу: http://msdn.microsoft.com/ru-ru/library/dd409436.
42. РД 50-34.698-90 Методические указания. Информационная технология. Комплекс стандартов и руководящих документов на автоматизированные системы. Автоматизированные системы. Требования к содержанию документов [Текст]. – Введ. 1992-01-01. М. : Изд-во стандартов, 1992.

43. Самуйлов К.Е. Основы формальных методов описания бизнес-процессов: учебное пособие / К.Е. Самуйлов – М.: РУДН, 2008. – 130 с.

44. Современные методологии описания бизнес-процессов – просто о сложном [Електронний ресурс]. – Режим доступу: http://www.betec.ru/index.php?id=6&sid=33

45. Создатель игры Trism заработал на ней $250.000 за два месяца [Електронний ресурс]. – Режим доступу: https://www.iphones.ru/iNotes/9021

46. Соммервилл И. Инженерия программного обеспечения / И. Соммервилл. – М.: Вильямс, 2002.

47. Сообщество системных аналитиков. FAQ – UC [Электронный ресурс]. – Электрон. текстовые дан. и граф. дан. – Режим доступа: http://www.uml2.ru/faq/use-cases.

48. Сравнение средств проектирования [Електронний ресурс]. – Режим доступу: http://habrahabr.ru/post/46648/.

49. Техническое задание [Електронний ресурс]. – Режим доступу: https://ru.wikipedia.org/wiki_Техническое_задание

50. Техническое задание согласно ГОСТу // IT-GOST.RU – электронная библиотека стандартов оформления проектной документации [Електронний ресурс]. – Режим доступу: http://it-gost.ru/content/view/101/51/

51. Фаулер М. UML: Основы. Краткое руководство по унифицированному языку моделирования / Фаулер М., Скотт К.; пер. с англ. – СПб: Символ- Плюс, 2002. – 192 с.
52. Фаулер М. Рефакторинг: улучшение существующего кода / М. Фаулер – СПб.: Символ-Плюс, 2004. – 432 с.

53. Хританков А.С. Учебный курс «Проектирование программных систем» [Электронный ресурс] / Хританков А.С., Кафедра УРВиИТ, МИФИ – Электрон. текстовые дан. и граф. дан. – Москва: МИФИ, 2009. – Режим доступа: http://dcs.isa.ru/wiki/postgrad/khritankov/design
54. Цепочка создания добавленной стоимости [Електронний ресурс]. – Режим доступу: http://anatech.tiu.ru/a7409-tsepochka-sozdaniya-dobavlennoj.html.
55. Якість програмного забезпечення [Електронний ресурс]. – Режим доступу: https://uk.wikipedia.org/wiki/ Якість_програмного_забезпечення

56. 1061-1998 IEEE Standard for Software Quality Metrics Methodology // Офіційний сайт IEEE Standards Association [Електронний ресурс]. – Режим доступу: https://standards.ieee.org/findstds/standard/1061-1998.html
57. A Guide to the Project Management Body of Knowledge. Project Management Institute. – Sylva, NC: PMI Publication Division. 1996. – 167 р.

58. Boehm B. Software Engineering Economics / B. Boehm. – Englewood Cliffs, NJ: Prentice Hall, 1976. – р. 16.

59. BPMN [Електронний ресурс]. – Режим доступу:http://ru.wikipedia.org/wiki/BPMN.

60. DFD-диаграмма потоков данных [Електронний ресурс]. – Режим доступу: http://www.itstan.ru/funk-strukt-analiz/dfd-diagramma-potokovdannyh.html.

61. Institute of Electrical and Electronics Engineers. IEEE Std 610.12.1990 Standard Glossary of Software Engineering Terminology // Software Engineering Collection. – NY: Institute of Electrical and Electronics Engineers, 1983.

62. ISO 8402:1994 Quality management and quality assurance // Офіційний сайт Іnternational Organization for Standardization (ISO) [Електронний ресурс]. – Режим доступу: http://www.iso.org/iso/catalogue_detail.htm?csnumber=20115

63. Kerzner H. Project Management: A System Approach to Planning, Schedulling and Controlling / H. Kerzner. – NY: John Wiley & Sons, 1998. – p. 2.

64. Lewis James P. Project Planning, Schedulling and Control: A Hands-On Guide to Bringing Projects in on Time and on Budget / James P. Lewis. – rev ed. Chicago, IL: Irwin, 1995. – pp. 2-3.

65. Schach Stephen R. Classical and Object-Oriented Software Engineering / Stephen R. Schach. – Boston, MA: McGrawHill, 1999. – p. 4.

66. The Standish Group International / Офіційний сайт [Електронний ресурс]. – Режим доступу: http://www.standishgroup.com/

67. UML [Електронний ресурс]. – Режим доступу: http://ru.wikipedia.org/wiki/UML.

ДОДАТКИ
Додаток А
Основи управління проектами. Планування робіт у програмному засобі Gantt Project
Розглянемо основні терміни, необхідні для розробки плану виконання індивідуального проекту (складання ТЗ на ІС).

Проект – це унікальна діяльність, що має початок і кінець в часі, спрямована на досягнення заздалегідь визначеного результату / цілі, створення певного унікального продукту або послуги при заданих обмеженнях за ресурсами і термінами, а також вимогами до якості і допустимого рівня ризику [1].
З даного визначення випливає, що проект має наступні загальні властивості з бізнес-процесом:

· виконується людьми;

· обмежений доступністю ресурсів;

· планується, виконується і управляється.

При цьому проект відрізняється від бізнес-процесу наступними характеристиками [6]:

· тимчасовість – будь-який проект має чіткі часові рамки;

· унікальні продукти, послуги, результати, тобто серійне виробництво;

· послідовна розробка – будь-який проект розвивається у часі, проходячи через певні ранні етапи.

Метою проекту є досягнення конкретної бізнес-цілі при дотриманні обмежень «залізного трикутника» (рис. 1.3). Жоден з кутів трикутника не може бути змінений без здійснення впливу на інші. Наприклад, щоб зменшити час, потрібно буде збільшити вартість і / або зменшити якість результату (скоротити вміст) [3].
Таким чином, проект характеризується наступними властивостями:

· спрямованість на досягнення конкретних цілей;

· включає в себе координоване виконання взаємопов’язаних дій;

· має обмежену тривалість у часі, з певним початком і кінцем;

· певною мірою неповторний і унікальний.

Внаслідок обмежених ресурсів розрізняють кілька видів реалізованості проекту [7]:

· логічна – облік логічних обмежень на можливий порядок виконання робіт у часі;

· тимчасова – розрахунок і аналіз часових характеристик робіт: рання / пізня дата початку / закінчення роботи, повний, вільний часової резерв та інші;
· фізична – облік обмеженості готівки або доступних ресурсів в кожен момент часу виконання проекту;
· фінансова – забезпечення позитивного балансу грошових коштів як особливого виду ресурсу.
Будь-який проект складається з послідовності етапів, яка називається життєвим циклом [1]:

1. ініціація – постановка цілей;

2. планування – виділення завдань і розподіл ресурсів;

3. виконання;

4. контроль і моніторинг;

5. завершення.

Розглянемо більш детально стадію планування. До базових термінів цього етапу відносяться наступні.

· Робота (завдача) – деяка діяльність для досягнення конкретних результатів, на виконання якої потрібен час, і яка може затримати початок виконання інших робіт. Момент закінчення роботи означає факт отримання кінцевого пpодукту (pезультата pоботи). З кожною роботою можна пов’язати потpебу в pесуpсах.
· Ресурси – компоненти, що забезпечують діяльність, в тому числі виконавці, енергія, матеріали, обладнання і т. ін.
· Ресуpсне календаpне планування – планування строків початку робіт при обмежених наявних ресурсах. Перевірка pесуpсної pеалізуемості календаpного плану потребує зіставлення наявності ресурсів і потреби в них для здійснення робіт. Змінюючі терміни початку / закінчення робіт, можна забезпечити оптимальне використання ресурсів.
· Тимчасовий запас (запас часу) – різниця між самим раннім можливим терміном завершення роботи і самим пізнім допустимим часом її виконання.
· Віха проекту – подія або дата під час здійснення проекту, використовується для відображення стану завершеності робіт, щоб позначити важливі проміжні результати. Важлива відмінність віх від робіт – вони не мають тривалості, тому їх іноді називають подіями.
· Вихідний план проекту – план виконання робіт проекту, містить вихідні відомості (про основні тимчасові і вартісні параметри робіт), який прийнятий до виконання. У вихідному плані зазвичай фіксують інформацію про роботи проекту: обсяги, планові дати початку і закінчення, тривалості та розрахункові вартості.
Візуально календарне планування проекту представляють у вигляді мережевого графіка або діаграми Ганта. Це графічне відображення часової послідовності всіх pобіт і віх пpоекта, а також їх взаємозв’язків. Принципова відмінність діаграми Ганта від схеми моделювання бізнес-процесів полягає в тому, що мережева діаграма моделює тільки логічні залежності між елементарними роботами. Вона не відображає входи, процеси і виходи і не допускає повторюваних циклів чи петель [4].
Як засіб для розробки плану виконання робіт пропонуємо використовувати програмний продукт GanttProject. Він розповсюджується за безкоштовною ліцензією ліцензії. Розглянемо особливості роботи в даному програмному продукті на прикладі складання календарного плану проекту з будівництва будинку.

Спочатку необхідно визначити роботи проекту і задати їх параметри: назва, дати початку і закінчення (рис. А.1).

У лабораторній роботі №3 перераховані вимоги до змісту пояснювальної записки до індивідуального завдання ТЗ на ПЗ. На основі цієї інформації слід визначити перелік робіт по виконанню проекту. при цьому початкової роботою буде планування проекту, а кінцевою – захист.

[image: image22.emf]
Рис. А.1. Задання параметрів роботи проекта

Потім слід вказати виконавця для кожного завдання. Можливо, буде потрібно введення додаткових ролей, наприклад «виконавець» – студент, «перевіряючий» – викладач і т. под. На рис. А.2 показано інтерфейс додавання нових ролей в GanttProject.
[image: image23.emf]
Рис. А.2. Завдання ролей і визначення виконавців робіт

Для розрахунку тимчасових обмежень проекту використовуються календарі, в яких вказуються робочі дні. Після визначення всіх робіт проекту і їх параметрів автоматично будується діаграма Ганта. На рисунку А.3 показана діаграма Ганта для плану проекту з будівництва будинку.

Для використання результатів планування проекту в документах інших форматів в GanttProject передбачений механізм експорту (рис. А.4).

Підводячи підсумок опису вищенаведених засад планування діяльності відповідно до проектного підходом [3], можна зробити висновок: наявність грамотно складеного плану робіт із зазначенням термінів їх виконання і виконавців є гарантом ефективного досягнення практично будь-якої мети.

Детальніше про методи і засоби управління проектами викладено в наступних джерелах [2, 3, 5, 6, 7].
[image: image24.png]k=

Elh kb Ebk

: .
L

Рис. А.3. Діаграма Ганта за проектом будівництва будинка
 [image: image25.emf]
Рис. А.4. Експорт результатів планування проекту

Література

1. Голдратт Э. Критическая цепь. Применение ТОС в управлении проектами / Э. Голдратт. – М.: Изд-во «ТОС Центр», 2009. – 264 с.
2. Електронний журнал «Управление проектами» [Електронний ресурс]. – Режим доступу: http://pmmagazine.ru
3. Теория и практика управления проектами. Статьи и публикации [Електронний ресурс]. – Режим доступу: http://www.advanta-group.ru/about/Articles/
4. Управление проектами [Электронный ресурс]. – Режим доступу: http://www.pmbox.ru

5. Управление проектами. Создание проектов в комплексе «Простой бизнес» [Електронний ресурс]. – Режим доступу: http://www.prostoy.ru/03.html.

6. Управление проектами: статьи [Електронний ресурс]. – Режим доступу: http://www.pmprofy.ru/pm-articles.asp
7. Шапиро В.Д. Управление проектами / В.Д. Шапиро, И.И. Мазур, Н.Г. Ольдерогге. – М.: Изд-во «Омега-Л», 2004. – 654 с.

Додаток Б
Приклад розробки технічного завдання на програмний продукт

[image: image30.png]®asst npouecca paspadorkn

Onpenenenne

TpeGoBanmit \/
Crcremmbiit Mpoekuposanie
ananus

Koncrpyuposatme

Ananus

TpeGosanmit
Wurerpauna

Tectuposanme

Mherannsums

Міністерство освіти та науки України

МНУ ім. В.О.Сухомлинського

Кафедра прикладних математики і механіки та інформатики
ЗАТВЕРДЖУЮ

зав. кафедрою

(назва кафедри)

(ПІБ)

«___» ___________ 20___ р.

ПРОГРАМА СОРТУВАННЯ ОДНОВИМІРНОГО МАСИВУ

Технічне завдання на лабораторну роботу

Аркушів 3

Керівник:

(ПІБ)

Виконавець:

студент ____ гр. ____________
(ПІБ)

Миколаїв – 20__

Рис. Б.1. Приклад оформлення титульного листа технічного завдання на

навчальний програмний продукт
1. Вступ
Представлене технічне завдання поширюється на розробку програми сортування одновимірного масиву методами бульбашки, прямого вибору, Шела і швидкого сортування, призначеної для використання школярами старших класів при вивченні курсу шкільної інформатики.
2. Підстава для розробки
1.1. Програма розробляється на основі навчального плану кафедри «ПММІ».

1.2. Найменування роботи «Програма сортування одновимірного масиву».

1.3. Виконавець: компанія BestSoft.

1.4. Співвиконавці: відсутні.

3. Призначення
Програма призначена для використання школярами при вивченні теми «Обробка одновимірних масивів» в курсі «Інформатика».
4. Вимоги до програми або програмного виробу

4.1. Вмоги до функціональних характеристик
4.1.1. Програма повинна забезпечувати можливість виконання наступних функцій:

· введення розміру масиву і самого масиву;
· збереження масиву в пам’яті;
· вибір методу сортування;
· висновок текстового опису методу сортування;
· висновок результату сортування.
4.1.2. Вхідні дані:

· розмір масива, що заданий цілим числом;

4.1.2. Вихідні дані:

· розмір масива, що заданий цілим числом;

· масив.

4.1.3. Організація вхідних і вихідних даних
· Вхідні дані вводяться з клавіатури.
· Вихідні дані відображаються на екрані і за необхідністю виводяться на друк.
4.2. Вимоги до надійності
· Передбачити контроль введеної інформації.
· Передбачити блокування некоректних дій користувача при роботі з системою.
4.3. Вимоги до складу і параметрів технічних засобів.

Система повинна працювати на IBM-сумісних персональних комп’ютерах.

Мінімальна конфігурація:

· тип процесора Pentium і вище;

· об’єм оперативного запам’ятовуючого пристрою 32 Мб і більше;

· об’єм вільного місця на жорсткому диску 40 Мб.
Рекомендована конфігурація:

· тип процесора Pentium II 400;

· об’єм оперативного запам’ятовуючого пристрою 128 Мб;

· об’єм вільного місця на жорсткому диску 60 Мб.

4.4. Вимоги до програмної сумісності.

Програма повинна працювати під управлінням сімейства операційних систем Win 32 (Windows 95/98/2000/МЕ/ХР и т. п.).

5. Вимоги до програмної документації
5.1. Програмні модулі, що розробляються, повинні бути самодокументовані, тобто тексти програм повинні містити всі необхідні коментарі.
5.2. Програма, що розробляється, повинна включати довідкову інформацію про роботу програми, описи методів сортування і підказки студентам.

5.3. До складу супроводжуючої документації повинні входити:
5.3.1. Пояснювальна записка на п’яти аркушах, що містить опис розробки.
5.3.2. Керівництво користувача.
Додаток В
Приклад технічного завдання на розробку
[image: image31.png]Cucremumit
ananus

A

~

Ananua

TpeBoeanmi \

MpoexTvposakme

Koowposanue \

Tectuposarie \

ConposoxaeHne

)

«Затверджую»

(Вчене звання, посада)

(ПІБ)

«___» _________ 20__ р.

Технічне завдання

на розробку «Модуля автоматизованої системи

оперативно-диспетчерського управління теплопостачанням корпусів МНУ ім. В.О.Сухомлинського»

Миколаїв – 2016
1. Вступ
Робота виконується в межах проекту «Автоматизована система оперативно-диспетчерського управління електропостачанням корпусів МНУ ім. В.О.Сухомлинського »
2. Підстава для розробки

2.1. Підставою для даної роботи є договір № 1234 від 10 березня 2014 р.
2.2. Найменування роботи: «Модуль автоматизованої системи оперативно диспетчерського управління теплопостачанням корпусів МНУ ім. В.О.Сухомлинського».
2.3. Виконавці: ВАТ «Лабораторія створення програмного забезпечення».
2.4. Співвиконавці: відсутні.
3. Призначення розробки
Створення модуля для контролю та оперативного коректування стану основних параметрів теплозабезпечення корпусів МНУ ім. В.О.Сухомлинського.

4. Технічні вимоги
4.1. Вимоги до функціональних характеристик.
4.1.1. Склад виконуваних функцій.

Програмне забезпечення, що розробляється, повинно забезпечувати:

· збір і аналіз інформації про витрачання тепла, гарячої та холодної води за даними теплолічильників SA-94 на всіх теплових виходах;

· збір та аналіз інформації з пристроїв керування системами повітряного опалення та кондиціонування типу РТ1 і Рт2 (розробки кафедри ПММІ та фізики);

· попередній аналіз інформації на предмет знаходження параметрів у припустимих межах і сигналізування при виході параметрів за межі допуску;

· видачу рекомендацій щодо подальшої роботи;

· відображення поточного стану по набору параметрів – циклічно постійно (режим роботи цілодобовий), при збереженні періодичності контролю інших параметрів;
· візуалізацію інформації по витраті теплоносія:

· поточну, аналогічно показниками лічильників;
· з накопиченням за минулу добу, тиждень, місяць у вигляді погодинного графіка для інформації за добу і тиждень;
· добову витрату для інформації за місяць.
Для пристроїв керування припливною вентиляцією поточна інформація повинна містити номер припливної системи і всі параметри, що видаються на власний індикатор.

За окремим запитом здійснюються внутрішні налаштування.

У кінці звітного періоду система повинна архівувати дані.
4.1.2. Організація вхідних і вихідних даних
Вихідні дані у систему надходять у вигляді значень з датчиків, встановлених у приміщеннях інституту. Ці значення відображаються на комп’ютері диспетчера. Після аналізу інформації, що надійшла, оператор диспетчерського пункту встановлює необхідні параметри для пристроїв, що регулюють опалення і вентиляцію в приміщеннях. Можлива також автоматична установка деяких параметрів для пристроїв регулювання.

Основний режим використання системи – щоденна робота.
4.2. Вимоги до надійності
Для забезпечення надійності необхідно перевіряти коректність отриманих даних з датчиків.
4.3. Умови експлуатації і вимоги до складу і параметрів технічних засобів.
Для роботи системи повинен бути виділений відповідальний оператор.

Вимоги до складу і параметрів технічних засобів уточнюються на етапі ескізного проектування системи.
4.4. Вимоги до інформаційної та програмної сумісності.
Програма повинна працювати на платформах Windows 2003 та вище.

4.5. Вимоги до транспортування та зберігання.

Програма поставляється на лазерному носії інформації.

Програмна документація поставляється в електронному та друкованому вигляді
4.6. Спеціальні вимоги:

· програмне забезпечення повинне мати дружній інтерфейс, розрахований на користувача (у плані комп’ютерної грамотності) кваліфікації;
· зважаючи на об’ємність проекту завдання передбачається вирішувати поетапно, при цьому модулі ПЗ, створені в різний час, повинні припускати можливість нарощування системи і бути сумісні один з одним, тому документація на прийняте експлуатаційне ПЗ повинна містити повну інформацію, необхідну для роботи з ним програмістів;

· мова програмування – за вибором виконавця, повинен забезпечувати можливість інтеграції програмного забезпечення з деякими видами периферійного обладнання (наприклад, лічильник SA-94 і т. п.).

5. Вимоги до програмної документації
Основними документами, що регламентують розробку майбутніх програм, повинні бути документи Єдиної Системи Програмної Документації (ЄСПД): керівництво користувача, керівництво адміністратора, опис застосування.
6. Техніко-економічні показники
Ефективність системи визначається зручністю використання системи для контролю і керування основними параметрами теплозабезпечення приміщень МНУ ім. В. О. Сухомлинського, а також економічною вигодою, отриманою від впровадження апаратно-програмного комплексу
7. Порядок контроля та приймання
Після передачі Виконавцем окремого функціонального модуля програми Замовнику останній має право тестувати модуль протягом 7 днів. Після тестування Замовник повинен прийняти роботу по даному етапу або письмово викласти причину відмови прийняття. У разі обґрунтованої відмови Виконавець зобов’язується доопрацювати модуль
8. Календарний план робіт

	№

етапу
	Назва етапу
	Строки етапу
	Підсумки етапу

	1
	Вивчення предметної області. Проектування системи. Розробка пропозицій щодо реалізації системи.
	01.02.20__-

28.02.20__
	Пропозиції по роботі системи. Акт здачі-приймання

	2
	Розробка програмного модуля по збору та аналізу інформації з лічильників і пристроїв управління. Впровадження системи для одного з корпусів
	01.03.20__-

31.08.20__
	Програмний комплекс, який вирішує поставлені завдання для пілотного корпусу. Акт здачі-приймання

	3
	Тестування та налагодження модуля. Впровадження системи у всіх корпусах.
	01.09.20__-

30.12.20__

	Готова система контролю теплозабезпечення, встановлена в диспетчерському пункті. Програмна документація. Акт здачі-приймання робіт

Керівник роботи

Петров П.П .

Додаток Г
Приклад ескізного проекту

ЗАТВЕРДЖУЮ

Керівник (замовник ІС)

Особистий підпис_________Розшифровка підпису_____________________

Печатка

Дата «__»_____20___ р.

ЗАТВЕРДЖУЮ

Керівник (розробника ІС)

Особистий підпис_________Розшифровка підпису_____________________

Печатка

Дата «__»_____20___ р.

Ескізний проект на створення

інформаційної системи

Система Управління Базою Даних

(найменування виду ІС)

ПЕНСІЙНИЙ ФОНД УКРАЇНИ

(найменування об’єкту інформатизації)

СУБД «Пенсійний фонд»

(скорочена назва ІС)

На 7 листах

Діє з «___»______ 20__ р.

Новий лист
Зміст
Зміст…………………………………………………………………………………х
Відомість ескізного проекту ………………………………………………………х
Пояснювальна записка до ескізного проекту……………………………………..х
Загальні положення………………………………………………..…...……...х
Основні технічні рішення……………………………………………....……..х
Рішення по структурі системи…………………………………….……...х
Рішення по режимам функціонування, роботи системи…………..……х
Рішення з чисельності, кваліфікації та функцій персоналу АС………..х
Склад функцій комплексів задач, що реалізуються системою…………х
Рішення по складу програмних засобів, мовам діяльності, алгоритмам процедур та операцій та методам їх реализації………………..……х
Джерела розробки……………………………………………………..……….…...х

Новий лист

Відомість ескізного проекту
На попередніх стадіях розробки СУБД «Пенсійний Фонд» були складені та затверджені наступні документи:

· Технічне завдання на створення інформаційної системи СУБД «Пенсійний Фонд», розроблене на підставі ГОСТ 34.602-89 на написання ТЗ на автоматизовані системи управління від 01.01.1992 р.
Новий лист

Пояснювальна записка до ескізного проекту
Загальні положення
Даний документ є ескізним проектом на створення Системи Управління Базою Даних для пенсійних фондів України (СУБД «Пенсійний Фонд»).

Перелік організацій, що беруть участь у розробці системи, терміни і стадії розробки, а також її цілі й призначення вказані в технічному завданні на створення інформаційної системи.
Основні технічні рішення
Рішення по структурі системи
СУБД «Пенсійний Фонд» представлятиме собою персональну систему управління локальною базою даних, що працює на одному комп’ютері.

Система буде управляти реляційною базою даних, що представляє собою набір пов’язаних між собою таблиць у форматі SQL Server, доступ до яких здійснюється за допомогою ключів або індексів. Відомості в одній таблиці можуть відбивати відомості з іншої, і при зміні відомостей в першій таблиці ці зміни негайно відображаються у другій. Таким чином буде досягнута несуперечність даних
Загальна структура бази даних:

· Анкети організації, які зареєстровані в даному фонді:

· Тип підприємства (Українська організація, Фізична особа, Іноземна організація, Відокремлений підрозділ).
· Вид підприємства (Адвокати, Бюджетне, Єдиний податок 13%, Єдиний податок 15%, Сільгосппродукція, Служби зайнятості, Фермерське господарство, інше).
· Реєстраційний номер роботодавця в ПР (3-3-6).
· Свідоцтво: серія, номер.
· Дата видачі свідоцтва (число ___ місяць ___ рік).
· ІПН.
· КПП. – Найменування.
· Юридична адреса:

· Поштовий індекс.

· Область.

· Район.

· Місто.

· Населений пункт.

· Вулиця.

· Будинок.

· Корпус.

· Квартира.

· Адреса постійно діючого органа (за відмінності від юридичної).

· Анкети співробітників цих організацій:

· Прізвище.
· Ім’я.
· По батькові.
· Стать (Ч / Ж).
· Дата народження (Дата).
· Страховий номер.
· Місце народження (Країна, Область, Район, Місто, Населений пункт).
· Громадянство.
· Адреса реєстрації (Країна, Поштовий індекс, Регіон, Район, Місто, Населений пункт, Вулиця, Будинок, Корпус, Квартира).
· Адреса місця проживання фактичний (Країна, Поштовий індекс, Область, Район, Місто, Населений пункт, Вулиця, Будинок, Корпус, Квартира).
· Телефон домашній.
· Телефон службовий.
· Документ (Посвідчення особистості).
· Дата видачі (Дата).
· Ким виданий ().
· Дата заповнення (Дата).
· ІПН.
· Відомості про стаж співробітників цих організацій:

· Страховий номер.
· Прізвище. Ім’я.
· По-батькові.
· Дата народження.
· Таблиця періодів роботи за наступною структурою:

· Початок періоду (дата).
· Кінець періода (дата).
· Вид діяльності (робота, служба соцстрах, догляд-діти, безробітний, реабіліт., догляд- інвд., профзаб., перегляд).
· Найменування організації.
· Посада.
· Територіальні умови
Рішення по режимах функціонування, роботи системи
СУБД «Пенсійний Фонд» буде функціонуватиме в однокористувацькому режимі, а також буде здатна:

· переглядати записи бази даних (у тому числі і за допомогою фільтрів);

· додавати нові записи;

· видаляти записи;

· при вході в систему буде запитуватися пароль.
Рішення за чисельністю, кваліфікації і функціям персоналу АС
Зазначені рішення повинні задовольняти вимогам, наведеним у технічному завданні на розробку системи.
Склад функцій комплексів задач, що реалізуються системою

Автоматизована система повинна виконувати наступні функції:

· зробити запис про пенсійне посвідчення;
· видалити інформацію про пенсійне посвідчення;

· видати довідку про всі пенсійні посвідчення;

· зареєструвати нове підприємство в ПФ України;

· видалити підприємство з бази даних;

· видати довідку про підприємства;

· підрахувати пенсію для працівників підприємств на підставі стажу;

· видати довідку про пенсійні заощадження працівника.
Рішення по складу програмних засобів, мовам діяльності, алгоритмам процедур і операцій та методам їх реалізації

Для реалізації АІС буде використовуватися середовище програмування MS VisualStudio та мова програмування C# і т. под.

Джерела розробки
Даний документ розроблявся на підставі ГОСТ 34.698-90 на написання ТЗ на автоматизовані системи управління від 01.01.1992 р.

Новий лист
Додатки
УКЛАЛИ

Посада виконавця____________________________

Прізвище, ім’я, по-батькові____________________

Підпис______________________________________

Дата «__»________________20___ р.

Посада виконавця____________________________

Прізвище, ім’я, по-батькові____________________

Підпис______________________________________

Дата «__»________________20___ р.

Закриття проекту

Управління відхиленнями (ризики, проблеми, зміни)

Контроль, моніторинг, звітність

Організація та виконання робіт

Детальне планування

Формування оргструктури

Визначення проекту

Відкриття проекту

Якість

Вартість

Час

Очікування

замовника

Побудова/уточнення макета

Оцінка макета

замовником

Планування

Аналіз ризику

Оцінювання

замовником

Конструювання

Лінія прийняття рішення

(продовжувати чи ні)

Побудова компонентів

(якщо не знайдені)

Вилучення компонентів

(якщо знайдені)

Включення нових компонентів до бібілотеки

Пошук

компонентів в бібліотеці

Ідентифікація

кандидатів

в компоненти

Конструювання n-ої ітерації системи

Зміст етапу конструювання

Конструювання

Оцінювання замовником

Аналіз ризику

Планування

Підтримка

Інсталяція

Тестування

Інтеграція

Конструювання

Проектування

Аналіз вимог

Системний аналіз

Визначення вимог

Фази процесу розробки

Супроводження

Тестування

Кодування

Проектування

Аналіз

вимог

Системний аналіз

� Деякі питання теста охоплюють відомості з лекційного курса дисципліни «Інженерія ПЗ»

171
2

