

Formale Entwicklung objektorientierter Software

Praktikum im Wintersemester 2007/2008

Prof. P.H. Schmitt, Dr. Thomas Käufl, Christian Engel, Benjamin Weiß

24. Oktober 2007

Korrekte Software - zu teuer?

Software wird zunehmend in Systemen eingesetzt, bei denen Fehler teuer werden können, z.B. in

- Zugangskontrollen (security critical),
- medizinische Apparate (safety critical),
- Chipkarten (u.U. Austausch vieler Karten) etc.

Formale Spezifikation und Verifikation gewährleistet größtmögliche Sicherheit.

Korrekte Software - zu teuer?

Software wird zunehmend in Systemen eingesetzt, bei denen Fehler teuer werden können, z.B. in

- Zugangskontrollen (security critical),
- medizinische Apparate (safety critical),
- Chipkarten (u.U. Austausch vieler Karten) etc.

Formale Spezifikation und Verifikation gewährleistet größtmögliche Sicherheit.

Korrekte Software - zu teuer?

Software wird zunehmend in Systemen eingesetzt, bei denen Fehler teuer werden können, z.B. in

- Zugangskontrollen (security critical),
- medizinische Apparate (safety critical),
- Chipkarten (u.U. Austausch vieler Karten) etc.

Formale Spezifikation und Verifikation gewährleistet größtmögliche Sicherheit.

Korrekte Software - zu teuer?

Software wird zunehmend in Systemen eingesetzt, bei denen Fehler teuer werden können, z.B. in

- Zugangskontrollen (security critical),
- medizinische Apparate (safety critical),
- Chipkarten (u.U. Austausch vieler Karten) etc.

Formale Spezifikation und Verifikation gewährleistet größtmögliche Sicherheit.

Was wird im Praktikum gemacht?

Durchlauf eines vollständigen Softwareentwicklungszyklus im Team angereichert um formale Methoden, d.h.

- Analyse, Entwurf, Implementation und Spezifikation von Software
- Spezifikation und Verifikation der entworfenen und implementierten Software mit dem KeY-Tool
- Statische Analyse mit ESC/Java 2

Die notwendigen Kenntnisse werden in einzelnen Übungseinheiten vermittelt und mit Übungsblättern vertieft.

Programmiersprache: *Java*

Tools: *KeY, ESC/Java 2*

Was wird im Praktikum gemacht?

Durchlauf eines vollständigen Softwareentwicklungszyklus im Team angereichert um formale Methoden, d.h.

- Analyse, Entwurf, Implementation und Spezifikation von Software
- Spezifikation und Verifikation der entworfenen und implementierten Software mit dem KeY-Tool
- Statische Analyse mit ESC/Java 2

Die notwendigen Kenntnisse werden in einzelnen Übungseinheiten vermittelt und mit Übungsblättern vertieft.

Programmiersprache: *Java*

Tools: *KeY, ESC/Java 2*

Was wird im Praktikum gemacht?

Durchlauf eines vollständigen Softwareentwicklungszyklus im Team angereichert um formale Methoden, d.h.

- Analyse, Entwurf, Implementation und Spezifikation von Software
- Spezifikation und Verifikation der entworfenen und implementierten Software mit dem KeY-Tool
- Statische Analyse mit ESC/Java 2

Die notwendigen Kenntnisse werden in einzelnen Übungseinheiten vermittelt und mit Übungsblättern vertieft.

Programmiersprache: *Java*

Tools: *KeY, ESC/Java 2*

Was wird im Praktikum gemacht?

Durchlauf eines vollständigen Softwareentwicklungszyklus im Team angereichert um formale Methoden, d.h.

- Analyse, Entwurf, Implementation und Spezifikation von Software
- Spezifikation und Verifikation der entworfenen und implementierten Software mit dem KeY-Tool
- Statische Analyse mit ESC/Java 2

Die notwendigen Kenntnisse werden in einzelnen Übungseinheiten vermittelt und mit Übungsblättern vertieft.

Programmiersprache: *Java*

Tools: *KeY, ESC/Java 2*

Was wird im Praktikum gemacht?

Durchlauf eines vollständigen Softwareentwicklungszyklus im Team angereichert um formale Methoden, d.h.

- Analyse, Entwurf, Implementation und Spezifikation von Software
- Spezifikation und Verifikation der entworfenen und implementierten Software mit dem KeY-Tool
- Statische Analyse mit ESC/Java 2

Die notwendigen Kenntnisse werden in einzelnen Übungseinheiten vermittelt und mit Übungsblättern vertieft.

Programmiersprache: *Java*

Tools: *KeY, ESC/Java 2*

Was wird im Praktikum gemacht?

Durchlauf eines vollständigen Softwareentwicklungszyklus im Team angereichert um formale Methoden, d.h.

- Analyse, Entwurf, Implementation und Spezifikation von Software
- Spezifikation und Verifikation der entworfenen und implementierten Software mit dem KeY-Tool
- Statische Analyse mit ESC/Java 2

Die notwendigen Kenntnisse werden in einzelnen Übungseinheiten vermittelt und mit Übungsblättern vertieft.

Programmiersprache: *Java*

Tools: *KeY, ESC/Java 2*

- Programmierkenntnisse (Java)
- Vorlesung *Formale Systeme*
- Vorlesung *Softwaretechnik* (UML, SW-Entwicklung) vorteilhaft

Anforderungen

- Programmierkenntnisse (Java)
- *Vorlesung Formale Systeme*
- *Vorlesung Softwaretechnik (UML, SW-Entwicklung) vorteilhaft*

- Programmierkenntnisse (Java)
- *Vorlesung Formale Systeme*
- Vorlesung *Softwaretechnik* (UML, SW-Entwicklung) vorteilhaft

Allgemeines

- Einteilung in Gruppen mit 2–3 Mitgliedern
- Terminvereinbarung (*gleich*)

Scheinvergabe

Allgemeines

- Einteilung in Gruppen mit 2–3 Mitgliedern
- Terminvereinbarung (*gleich*)

Scheinvergabe

Allgemeines

- Einteilung in Gruppen mit 2–3 Mitgliedern
- Terminvereinbarung (*gleich*)

Scheinvergabe

- Anwesenheit bei den offiziellen Terminen
- Bearbeitung der Übungsblätter: Alle Übungsblätter sind zu bearbeiten und abzugeben. Ein ernsthaftes Bemühen, die Aufgaben zu lösen, muss erkennbar sein.

Allgemeines

- Einteilung in Gruppen mit 2–3 Mitgliedern
- Terminvereinbarung (*gleich*)

Scheinvergabe

- Anwesenheit bei den offiziellen Terminen
- Bearbeitung der Übungsblätter: Alle Übungsblätter sind zu bearbeiten und abzugeben. Ein ernsthaftes Bemühen, die Aufgaben zu lösen, muss erkennbar sein.
- Bearbeitung und Lösung des Abschlussprojekts (inklusive schriftlicher Ausarbeitung und Vortrag).

Allgemeines

- Einteilung in Gruppen mit 2–3 Mitgliedern
- Terminvereinbarung (*gleich*)

Scheinvergabe

- Anwesenheit bei den offiziellen Terminen
- Bearbeitung der Übungsblätter: Alle Übungsblätter sind zu bearbeiten und abzugeben. Ein ernsthaftes Bemühen, die Aufgaben zu lösen, muss erkennbar sein.
- Bearbeitung und Lösung des Abschlussprojekts (inklusive schriftlicher Ausarbeitung und Vortrag).

Allgemeines

- Einteilung in Gruppen mit 2–3 Mitgliedern
- Terminvereinbarung (*gleich*)

Scheinvergabe

- Anwesenheit bei den offiziellen Terminen
- Bearbeitung der Übungsblätter: Alle Übungsblätter sind zu bearbeiten und abzugeben. Ein ernsthaftes Bemühen, die Aufgaben zu lösen, muss erkennbar sein.
- Bearbeitung und Lösung des Abschlussprojekts (inklusive schriftlicher Ausarbeitung und Vortrag).

Allgemeines

- Einteilung in Gruppen mit 2–3 Mitgliedern
- Terminvereinbarung (*gleich*)

Scheinvergabe

- Anwesenheit bei den offiziellen Terminen
- Bearbeitung der Übungsblätter: Alle Übungsblätter sind zu bearbeiten und abzugeben. Ein ernsthaftes Bemühen, die Aufgaben zu lösen, muss erkennbar sein.
- Bearbeitung und Lösung des Abschlussprojekts (inklusive schriftlicher Ausarbeitung und Vortrag).