

Entwicklung eines Frameworks für Graphenspiele

Praxis der Software-Entwicklung

INSTITUT FÜR THEORETISCHE INFORMATIK · FAKULTÄT FÜR INFORMATIK

Thomas Bläsius
Andreas Gemsa
Tamara Mchedlidze
Dorothea Wagner
ITI Wagner

1. Organisatorisches

2. Ablauf

Vorstellung der Teilnehmer

Das sind wir...

Thomas Bläsius

Andreas Gemsa

Tamara Mchedlidze

Wer seid ihr?

- Name
- Vorkenntnisse

Zwei Module:

- Praxis der Softwareentwicklung – *PSE* (Pr.Nr. 529)
- Teamarbeit in der Software-Entwicklung – *TSE*
(Pr.Nr.455)

Zwei Module:

- Praxis der Softwareentwicklung – *PSE* (Pr.Nr. 529)
 - Teamarbeit in der Software-Entwicklung – *TSE* (Pr.Nr.455)
-
- Prüfungsanmeldung über QISPOS
 - Anmeldezeitraum 23. April – 18. Mai
Danach keine An- und Abmeldung mehr möglich.
⇒ Aussteiger bekommen 5.0

Ziele

Programmieraufgaben

≈ 200 LOC

Ziele

Programmieraufgaben

≈ 200 LOC

Windows Vista

≈ 50.000.000 LOC

Ziele

Programmieraufgaben

≈ 200 LOC

Paint.NET	≈ 36.000 LOC
Mozilla Firefox	≈ 100.000 LOC
Mozilla Thunderbird	≈ 500.000 LOC
mySQL	≈ 1.000.000 LOC
KDE core	≈ 4.200.000 LOC
Linux kernel 3.2	≈ 15.000.000 LOC
Windows Vista	≈ 50.000.000 LOC

Ziele

Programmieraufgaben

≈ 200 LOC

PSE – GraphGames Framework

≈ 10.000 LOC

Paint.NET

≈ 36.000 LOC

Mozilla Firefox

≈ 100.000 LOC

Mozilla Thunderbird

≈ 500.000 LOC

mySQL

≈ 1.000.000 LOC

KDE core

≈ 4.200.000 LOC

Linux kernel 3.2

≈ 15.000.000 LOC

Windows Vista

≈ 50.000.000 LOC

Ziele

- Umsetzung eines vollständigen Softwareprojekts nach dem aktuellen Stand der Softwaretechnik

- Umsetzung eines vollständigen Softwareprojekts nach dem aktuellen Stand der Softwaretechnik

- Vorgehen nach Phasenmodell
 - Pflichtenheft
 - Entwurf
 - Implementierung
 - Validierung
 - Systemabnahme

Ziele

- Umsetzung eines vollständigen Softwareprojekts nach dem aktuellen Stand der Softwaretechnik
- Praktische Umsetzung von Verfahren des Softwareentwurfs und der Qualitätssicherung

Ziele

- Umsetzung eines vollständigen Softwareprojekts nach dem aktuellen Stand der Softwaretechnik
- Praktische Umsetzung von Verfahren des Softwareentwurfs und der Qualitätssicherung

Ziele

- Umsetzung eines vollständigen Softwareprojekts nach dem aktuellen Stand der Softwaretechnik
- Praktische Umsetzung von Verfahren des Softwareentwurfs und der Qualitätssicherung
- Implementierungskompetenz

Ziele

- Umsetzung eines vollständigen Softwareprojekts nach

der Stufe 1: Schüler

```
10 PRINT "HELLO WORLD"
```

```
20 END
```

- Praxis der Software-Entwicklung

- Implementierung

Ziele

- Umsetzung eines vollständigen Softwareprojekts nach

der Stufe 2: Das erste Studienjahr
program Hello(input, output)

- Pra
Sof
end.
writeln('Hello World')

- Imp

- Umsetzung eines vollständigen Softwareprojekts nach der Stufe 4: Der erste Job

```
#include <stdio.h>
```

```
void main(void)
```

- Praxis
Software

```
{  
char *message[] = {"Hello ", "World"};
```

```
int i;
```

- Implementierung

```
for(i = 0; i < 2; ++i)
```

```
printf("%s", message[i]);
```

```
printf("\n");
```

```
}
```

- Umsetzung eines vollständigen Softwareprojekts nach der Stufe 5: Erfahrener Software-Entwickler

- Praxis Software

- Implementierung

```
#include <iostream.h>
#include <string.h>
class string
{
private:
int size;
char *ptr;
public:
string() : size(0), ptr(new char('\0')) {};
string(const string &s) : size(s.size)
{
ptr = new char[size + 1];
strcpy(ptr, s.ptr);
};
string()
{
delete [] ptr;
};
friend ostream& operator <<(ostream &, const string &);
string& operator=(const char *);
ostream &operator<<(ostream &stream, const string &s)
{
return(stream << s.ptr);
};
};
```

```
string& string::operator=(const char *chrs)
{
if (this != &chrs)
{
delete[] ptr;
size = strlen(chrs);
ptr = new char[size + 1];
strcpy(ptr, chrs);
}
return *this;
}
int main(void)
{
string str;
str = "Hello World";
cout << str << endl;
return 0;
}
```

- Umsetzung eines vollständigen Softwareprojekts nach
der Stufe 12: Mittleres Management

```
mail -s "Hello, world." bob@b12
```

- **Praxis** Bob, could you please write me a program
Software that prints "Hello world." on the screen?

- **Imp** I need it by tomorrow.

Ziele

- Umsetzung eines vollständigen Softwareprojekts nach dem aktuellen Stand der Softwaretechnik
- Praktische Umsetzung von Verfahren des Softwareentwurfs und der Qualitätssicherung
- Implementierungskompetenz
- Teamarbeit

Ziele

- Umsetzung eines vollständigen Softwareprojekts nach dem aktuellen Stand der Softwaretechnik
- Praktische Umsetzung von Verfahren des Softwareentwurfs und der Qualitätssicherung
- Implementierungskompetenz
- Teamarbeit
- Präsentation

Anforderungen

- **aktive Beteiligung** in **allen** Phasen

Anforderungen

- **aktive Beteiligung** in **allen** Phasen
- Anwesenheit an **wöchentlichen Terminen** mit Betreuer

Anforderungen

- **aktive Beteiligung** in **allen** Phasen
- Anwesenheit an **wöchentlichen Terminen** mit Betreuer
- Verwendung eines **Versionsverwaltungssystems**

Anforderungen

- **aktive Beteiligung** in **allen** Phasen
- Anwesenheit an **wöchentlichen Terminen** mit Betreuer
- Verwendung eines **Versionsverwaltungssystems**
- Abgabe aller geforderten Dokumente
 - Vorabversion am Vortag des wöchentlichen Treffens
 - Fristgerechte Abgabe der finalen Versionen
 - Abgabe als **pdf**
 - Empfehlung: $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$

Anforderungen

- **aktive Beteiligung** in **allen** Phasen
- Anwesenheit an **wöchentlichen Terminen** mit Betreuer
- Verwendung eines **Versionsverwaltungssystems**
- Abgabe aller geforderten Dokumente
 - Vorabversion am Vortag des wöchentlichen Treffens
 - Fristgerechte Abgabe der finalen Versionen
 - Abgabe als **pdf**
 - Empfehlung: $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$
- Kolloquium nach jeder Phase (Termine nach Vereinbarung)
 - Präsentation: Phasen-Ergebnisse, **Prüfungsgespräch**

Anforderungen

- **aktive Beteiligung** in **allen** Phasen
- Anwesenheit an **wöchentlichen Terminen** mit Betreuer
- Verwendung eines **Versionsverwaltungssystems**
- Abgabe aller geforderten Dokumente
 - Vorabversion am Vortag des wöchentlichen Treffens
 - Fristgerechte Abgabe der finalen Versionen
 - Abgabe als **pdf**
 - Empfehlung: $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$
- Kolloquium nach jeder Phase (Termine nach Vereinbarung)
 - Präsentation: Phasen-Ergebnisse, **Prüfungsgespräch**
- Gesamtnote ergibt sich aus
 - Qualität abgegebener Dokumente
 - Kolloquien
 - Qualität des Projekts

1. Organisatorisches

2. Ablauf

Your Task

Your Task

- Game Specification – general game class? metalanguage?
- Data Structures and Graph Algorithms
- Graphics
- Input Model

Your Task

- Game Specification – general game class? metalanguage?
 - Data Structures and Graph Algorithms
 - Graphics
 - Input Model
- must have
-

Your Task

- Game Specification – general game class? metalanguage?
 - Data Structures and Graph Algorithms
 - Graphics
 - Input Model
 - Artificial Intelligence
 - Network
 - Tutorial
- must have
-

Werkzeuge

Geplanter Ablauf

KW	Inhalt	Abgabedatum
16+17	Vorbesprechung	
18	Projektbeginn	
17–20	Pflichtenheft	20.05.2012
21–24	Entwurf	17.06.2012
25–28	Implementierung	15.07.2012
(2)	Klausurpause nach Wahl	
29–33	Validierung	19.08.2012
34	Interne Abnahme	
37	Abschlussveranstaltung	

Webseite:

■ i11www.iti.uka.de → *Lehre* → *Praxis der Softwareentwicklung*

- Vorbereitung:
 - Wöchentlichen Termin vereinbaren (direkt im Anschluß!)
 - Aufgabenstellung studieren
 - Versionsverwaltungssystem einrichten (GIT/SVN)
 - Daten sichten, Werkzeuge kennenlernen:
 - * Rational Rose/Umbrello, eclipse, CodeCover, jUnit
 - * JUNG, Java2D

- Vorbereitung:
 - Wöchentlichen Termin vereinbaren (direkt im Anschluß!)
 - Aufgabenstellung studieren
 - Versionsverwaltungssystem einrichten (GIT/SVN)
 - Daten sichten, Werkzeuge kennenlernen:
 - * Rational Rose/Umbrello, eclipse, CodeCover, junit
 - * JUNG, Java2D

- Ablauf der Phasen:
 - Wöchentliche Treffen mit Betreuer
 - Vor jeder Phase: Schriftliche Aufgabenvereinbarung
 - Phase endet mit Abgabe des jeweiligen Dokuments

- Vorbereitung:
 - Wöchentlichen Termin vereinbaren (direkt im Anschluß!)
 - Aufgabenstellung studieren
 - Versionsverwaltungssystem einrichten (GIT/SVN)
 - Daten sichten, Werkzeuge kennenlernen:
 - * Rational Rose/Umbrello, eclipse, CodeCover, junit
 - * JUNG, Java2D
- Ablauf der Phasen:
 - Wöchentliche Treffen mit Betreuer
 - Vor jeder Phase: Schriftliche Aufgabenvereinbarung
 - Phase endet mit Abgabe des jeweiligen Dokuments

Arbeitsaufwand ca. **2 Tage/Woche**