

YAZILIM MÜHENDİSLİĞİ

Yöntembilimi, Belgeleri ve Standartlarıyla

M. Erhan SARIDOĞAN (Ph.D)

PAPATYA YAYINCILIK EĞİTİM
İstanbul, Ankara, İzmir ve Adana

© Papatya Yayıncılık Eğitim

Bilgisayar Sis. San. ve Tic. A.Ş.

Tel : (+90 212) 52752 96 (+90 532) 311 31 10

Faks : (+90 212) 52752 97

E-Posta : admin@papatyabilim.com.tr

Web : www.papatyabilim.com.tr

Yazılım Mühendisliği – M. Erhan SARIDOĞAN

3. Basım Ocak 2017

Editör : Toros Rifat ÇÖLKESEN (Ph. D)
Yayın Danışmanı : Cengiz UĞURKAYA (Post-Edu Institute)
Üretim : Necdet AVCI
Pazarlama : Mustafa DEMİR
Sayfa Düzenleme : Papatya & Kelebek Tasarım
Kapak Tasarım : Papatya & Kelebek Tasarım

Basım ve Ciltleme : Özkaracan Matbaacılık (Sertifika No: 12228)
Evren Mah. Gülbahar Cad. No:62 Güneşli/İstanbul

© Bu kitabın her türlü yayın hakkı Papatya Yayıncılık Eğitim A.Ş.'ye aittir. Yayınevinden yazılı izin alınmaksızın alıntı yapılamaz, kısmen veya tamamen hiçbir şekil ve teknikle ÇOĞALTILAMAZ, BASILAMAZ, YAYIMLANAMAZ. Kitabın, tamamı veya bir kısmının fotokopi makinesi, ofset gibi teknikle çoğaltılması, hem çoğaltan hem de bulunduranlar için yasadışı bir davranıştır.

Sarıdoğan, M. Erhan

Yazılım Mühendisliği / Sarıdoğan, M. Erhan – İstanbul: Papatya Yayıncılık Eğitim, 2017.

xxii, 568 s.; 24 cm.

Kaynakça ve dizin var.

ISBN 978-975-6797-57-0

1. Bilgisayar Sistemleri 2. Yazılım Modelleme 3. Benzetim 4. Proje Yönetimi 5. UML

I. Title

*Meslektařlarıma yararlı olacađına inandıđım bu kitabımı
deđerli eřim Bruni ve sevgili kızım Eda'ya
atfediyorum.*

Teşekkür

Bu kitabın ortaya çıkmasında beni yetiştirenlerin, bugünlere getirenlerin ve bu kadar bilgiyi öğrenmeme yardımda bulunanların payı büyüktür. Bu kişiler içerisinde annem ve babam başta olmak üzere, ilkokuldan başlayıp doktora eğitimime kadar bana yardımcı olan ve destek veren tüm öğretim üyelerine, ayrıca bana büyük destek veren eşime buradan bir kez daha teşekkür etmek isterim.

Ayrıca birlikte çalıştığım ve bana önemli miktarda bilgi sağlamış olan meslek arkadaşlarıma, İTÜ Bilgisayar ve Bilişim Fakültesi Bilgisayar Mühendisliği Bölümü öğretim üyelerinden sayın Prof. Dr. Nadia ERDOĞAN'a teşekkür ederim. Kitabın editörlüğünü üstlenen ve hazırlanmasında emeği geçen sayın Dr. Toros Rifat ÇÖLKESEN'e ve Papatya Bilim çalışanlarına da en içten teşekkürlerimi sunarım.

İÇİNDEKİLER

ÖNSÖZ	xxi
Bölüm 1. Giriş	23
1.1. Bu Kitap Hakkında	24
1.2. Bu Kitabı Kimler Okumalı?	24
1.3. Kitapta Bulunan Konular	25
Bölüm 2. Bilgisayar Sistemleri	27
2.1. Sistem Çeşitleri	27
2.2. Bilgi Sistemleri	28
2.2.1. Çevrimiçi Sistemler	28
2.2.2. Gerçek Zamanlı Sistemler	28
2.2.3. Karar Destek Sistemleri	30
2.2.4. Bilgi Tabanlı Sistemler	31
2.2.5. Veri Tabanı Yönetim Sistemleri	32
2.2.6. Kişisel Bilgisayarlar	33
2.2.7. Ofis Otomasyonu	34
2.2.8. Atölye Otomasyonu	34
2.2.9. İletişim Sistemleri	34
2.2.10. Endüstriyel Sistemler	35
2.2.11. Kontrol Sistemleri	36
Askeri, Trafik Kontrol, Robotik ve Gömülü Sistemler	36
2.3. Sistem Yapıları	39
2.3.1. Ana Sistem	39
2.3.2. Hedef Sistem	40
2.3.3. Test Sistemi	40
2.3.4. Geliştirme Sistemi Örneği	40
2.4. Sistem Bileşenleri	41
2.4.1. Donanım	41
2.4.2. Altyapı Yazılımı	43
İşletim Sistemi, Ara Katman Yazılımı ve Yardımcı Yazılımlar	43
2.4.3. Uygulama Yazılımları	45
Özel Sistem, İş Dünyası ve Mühendislik ve Bilimsel Yazılımları	43
Yapay Zeka, Veritabanı Yönetimi, İnternet ve AR-GE Yazılımları	45
2.5. Bilgi İşlemenin Temelleri	48

2.5.1. Bilgi İşleme Mantığı	49
Merkezi Bilgi İşleme ve Dağıtık Bilgi İşleme	49
2.5.2. Paralel Bilgi İşleme Özellikleri	51
Süreç Yönetimi, Koşutuzamanlılık, İş Sıralama ve İletişim	52
2.6. Yazılım Mimarileri	53
2.6.1. Genel Yazılım Mimarisi	54
2.6.2. Kullanıcı-Sunucu Mimarileri	55
Kullanıcı, Sunucu, İşlem Yönetimi	55
2.6.3. İki Katmanlı Mimari	57
2.6.4. Üç Katmanlı Mimari	58
2.6.5. Dağıtık Mimariler	59
2.6.6. Yazılım Birimi Türleri	59
2.7. Özet	61
2.8. Sorular	61
Bölüm 3. Bilgisayar Sistemi Mühendisliği	63
3.1. Proje Yaşam Çevrimi	63
3.2. Sistem Maliyet Çözümlemesi	67
3.2.1. Edinme Şekli	67
3.2.2. Maliyet Unsurları	68
3.2.3. Edinme Maliyeti	69
Ortak, Hazır Sistem, Özel Geliştirilen Sistem Maliyetleri	69
3.2.4. Geliştirme Maliyetleri	71
3.3. Sistem Geliştirme Süreci	73
3.4. Proje Yönetimi	75
3.4.1. Yönetmel Planlar	75
3.4.2. Teknik Planlar	76
3.5. Sistem Mühendisliği	77
3.5.1. ISO/IEC 15288	78
3.5.2. Mühendislik Etkinlikleri	78
3.5.3. Donanım ve Donanım Mühendisliği	79
3.5.4. Yazılım ve Yazılım Mühendisliği	80
3.5.5. İnsan Mühendisliği	80
3.6. Sistem Çözümlemesi	83
3.6.1. Yapılabilirlik Araştırması	83
3.6.2. Kavramsal Tanımlama	85
3.6.3. Sistem İsterleri	85
Sistem Modelleme, Benzetim, İster Belirleme	85
İsterler Belirtimi, Test/Sınama ve Belgelendirme	87

3.7. Sistem Tasarımı	91
3.7.1. Tasarım Etmenleri	92
3.7.2. Tümüleştirme Mimarileri	92
Merkezi Tümüleştirme ve Dağıttık Tümüleştirme Mimarisi	93
3.7.3. Altsistem Arayüzü	94
Arayüz Donanımı ve Arayüz Yazılımı	94
3.7.4. Sistem Bileşenleri	98
3.7.5. Sistem Mimari Tasarımı	99
3.7.6. Belgelendirme	100
3.8. Sistem Gerçekleştirimi	101
3.8.1. Donanım Geliştirme	101
3.8.2. Yazılım Geliştirme	101
Tanımlama, Geliştirme ve Bakım	101
3.8.3. Sistem Tümüleştirme	102
3.8.4. Elle Denetim Yordamları	103
3.8.5. Belgelendirme	103
3.9. Sistem Kurulumu	103
3.9.1. Donanım Kurulumu	104
3.9.2. Yazılım Kurulumu	105
3.9.3. Kurulum Testleri	105
3.10. Sistem Testi	106
3.11. Sistem Teslimi	106
3.11.1. Eğitim	106
3.11.2. Destek	107
3.11.3. Garanti	107
3.12. Sistem Bakımı	107
3.12.1. Donanım Bakımı	108
Planlı Bakım, Onarım, İyileştirici Bakım ve Yazılım Bakımı	108
3.13. Belgelendirme	109
3.14. Yardımcı Araçlar	110
3.15. Özet	110
3.16. Sorular	111
Bölüm 4. Yazılım Mühendisliği	113
4.1. Yazılım	113
4.1.1. Tarihçe	114
4.1.2. Yazılım Karmaşıklığı	114
4.1.3. Yazılımın Algılanması	116
Yönetim, Müşteri ve Uygulayıcı	116

4.2. Yazılım Özellikleri	118
4.2.1. Yazılım Sınıfları	119
4.2.2. Maliyet	120
4.2.3. Niteliksel Özellikler	120
4.2.4. Etkinlik	120
4.3. Yazılım Mühendisliğine Genel Bakış	121
4.3.1. Yazılım Mühendisi	121
4.3.2. Yazılım Geliştirme Tanımlama, Geliştirme ve Bakım	122
4.3.3. Yaşam Çevrimi Verileri	124
4.4. Yazılım Mühendisliği Yöntemlileri	126
4.4.1. Klasik Çevrim	126
4.4.2. “V” Modeli	127
4.4.3. Prototipleme/Örnekleme	128
4.4.4. Spiral Model Evrimsel Geliştirme, Evrimsel Prototipleme (ilkörnekleme) Artımlı Geliştirme, Araştırmaya Dayalı Geliştirme	131
4.4.5. Gelişigüzel Geliştirme	133
4.4.6. Yeni Teknikler Özneye Yönelik Geliştirme, Bileşen Tabanlı Geliştirme Özelliğe Yönelik Programlama, Uç Programlama	134
4.4.7. Tekniklerin Birleştirilmesi	138
4.5. Yazılım Mühendisliği Araçları	139
4.5.1. Yönetsel Araçlar	139
4.5.2. Çözümleme ve Tasarım Araçları	140
4.5.3. Gerçekleştirim Araçları	141
4.5.4. Bakım Araçları	142
4.5.5. Destekleyici Araçlar	142
4.5.6. Araç Seçimi ve Geliştirilmesi	143
4.6. Özet	144
4.7. Sorular	145
Bölüm 5. Yazılım İsterleri Çözümlemesi	147
5.1. İsterler Çözümlemesi Aşaması	148
5.1.1. Çözümleme Çalışmaları	148
5.1.2. İsterlerin Değişmesi	149
5.2. İsterlerin Belirlenmesi	150
5.2.1. İsterlerin Düzeyleri	150
5.2.2. İster Belirleme Yöntemleri	151

5.2.3. İsterlerin Tanımlanması	152
5.2.4. İsterlerin Sınıflandırılması	152
5.3. Çözümleme Yöntemleri	153
5.4. Yapısal Çözümleme	154
5.4.1. Veri Akış Diyagramı	155
5.4.2. Davranış Modellemesi	157
5.4.2.1. Süreç Etkinleştirme Tablosu	158
5.4.2.2. Durum Geçiş Diyagramı	158
5.4.2.3. Süreç Belirtimi	159
5.4.2.4. Karar Tabloları	159
5.4.2.5. Varlık İlişki Diyagramı	160
5.4.3. Veri Sözlüğü	161
5.5. Nesneye Yönelik Çözümleme	161
5.5.1. Nesne	162
Nesne Tanımlama, Nesne Sınıflandırma ve Nesne Yapıları	162
5.5.2. Modelleme	164
5.5.3. Prototipleme	165
5.5.4. Tasarım	165
5.6. Veri Yapılarına Yönelik Çözümleme	166
5.7. Prototipleme	166
5.8. Belgelendirme	167
5.8.1. Belge İçeriği	168
5.8.2. Belge Hazırlama Önerileri	168
5.9. Riskler	169
5.10. Özet	170
5.11. Sorular	171
Bölüm 6. Yazılım Tasarımı	173
6.1. Tasarım Aşaması	173
6.2. Yazılım Tasarım Süreci	176
6.2.1. Veri Tasarımı	177
6.2.2. Mimari Tasarım	179
6.2.3. Yordamsal Tasarım	180
Yapısal Programlama Gösterimi ve Grafikselleştirme	180
6.2.4. Arayüz Tasarımı	183
6.2.4.1. Bileşen Arayüz Tasarımı	183
6.2.4.2. Kullanıcı Arayüz Yazılımı Tasarımı	184
6.2.4.3. Sistem-Altsistem Arayüz Yazılımı Tasarımı	184
6.3. Tasarım Yöntemleri	185

6.4. Veri Akışına Yönelik Tasarım	186
6.4.1. Akış Türleri	186
6.4.2. Tasarım Aşamaları	187
Dönüşüm Çözümlemesi, Ara İşlem Çözümlemesi	187
Modüler Tasarım, Tasarım Anlatımı	189
6.5. Nesneye Yönelik Tasarım	190
6.5.1. Temel Özellikler	191
6.5.2. Tipler ve Sınıflar	193
6.5.3. Nesne ve Sınıf İlişkisi	194
6.5.4. Nesneye Yönelik Tasarım Aşamaları	194
Nesneye Yönelik Olmayan ve Olan Diller İçin Tasarım	195
6.5.5. Nesneye Yönelimde Nitelik Ölçütleri	196
6.5.6. Nesneye Yönelik Tasarım İlkeleri	197
6.6. Veriye Yönelik Tasarım	198
6.7. Tasarım Kalıpları	198
6.7.1. Kalıp Tanımı ve Özellikleri	198
6.7.2. Karşı Kalıplar	200
6.7.3. Kalıp Örnekleri	200
6.8. Kullanıcı Arayüzü Tasarımı	201
6.8.1. İnsan-Bilgisayar Etkileşimi	201
6.8.2. İnsan-Bilgisayar Arayüz Tasarımı	203
6.8.3. Arayüz Yazılım Mimarisi	204
6.8.4. Arayüz Yazılım Birimleri	205
6.8.5. Arayüz Tasarım İlkeleri	205
Yüksek Nitelik, Kullanıcı Dostluğu, Güvenilirlik, Yardımlar	206
Hatalar ve Uyarılar, Yapısal Özellikler	209
6.8.6. Kullanıcı Arayüz Geliştirme Süreci	210
Çözümleme, Tasarım, Gerçekleştirim ve Test	211
6.9. Gerçek Zamanlı Sistem Tasarımı	212
6.9.1. Yapısal Özellikler	212
Mimari, Özkaynak Gereksinimleri, Gerçekleştirim Teknikleri	213
6.9.2. Dinamik Özellikler	214
Süreç Yönetimi, Zamansallık ve Aykırı Durum Denetimi	214
6.9.3. Niteliksel Özellikler	216
6.10. Veri Tabanı Uygulamaları Tasarımı	217
6.10.1. Mimari	217
6.10.2. Sınıflandırma	218
6.10.3. Sistem Yaşam Süreci	219
6.10.4. Tasarım	220

6.11. İnternet Uygulamaları Tasarımı	221
6.11.1. Amaç	221
6.11.2. Arayüz	222
6.11.3. Güvenlik	222
6.11.4. Tasarım Önerileri	222
6.12. Tasarımda Genel Kurallar	224
6.12.1. Modüler Tasarım	224
Modüler Tasarım Ölçütleri, Modül Türleri	224
İşlevsel Bağımsızlık, Modüler Tasarım İlkeleri	226
6.12.2. Tekrar Kullanım	227
6.12.3. Denetim ve İşlevin Ayrılması	228
6.12.4. Genel Kurallar	228
6.13. Belgelendirme	229
6.14. Riskler	230
6.15. Özet	231
6.16. Sorular	231
Bölüm 7. Yazılım Gerçekleştirimi	233
7.1. Programlama Dilleri	234
7.1.1. Dillerin Tarihiçesi	234
7.1.2. Dillerin Gelişimi	235
Birinci Nesil Diller, İkinci Nesil Diller, Üçüncü Nesil Diller	235
Dördüncü Nesil Diller ve Beşinci Nesil Diller	236
7.1.3. Dillerin Özellikleri	239
Nesneye Yönelik ve Gerçek Zamanlı Dillerin Özellikleri	241
7.1.4. Dil Seçimi	243
7.1.5. Dillerin Uygulama Alanları	243
7.1.6. Yeni Diller	245
7.2. Kod Çevrim İşlemi	245
7.2.1. Derleyiciler	245
7.2.2. Yorumlayıcılar	246
7.2.3. Geliştirme Ortamı	246
7.2.4. Yürütme Ortamı	248
CORBA, DDS, HLA ve Ticari Ara Katmanlar	249
7.3. Kodlama Biçimleri	252
7.3.1. Kodlama Dili	253
7.3.2. Kod Belgelemesi	253
7.3.3. Veri Bildirimi	257
7.3.4. Deyim Yapıları	257

7.4. Etkinlik	258
7.4.1. Kod Etkinliđi	28
7.4.2. Bellek Etkinliđi	259
7.4.3. Giriş/Çıkış Etkinliđi	259
7.4.4. Atık Toplama	260
7.4.5. Aykırı Durumların Kotarılması	262
7.5. Temel İlkeler	264
7.5.1. Kodlamada Niteliksel Özellikler	264
7.5.2. Modül Oluşturma	267
7.5.3. Kod Yazımı	268
7.6. Belgelendirme	269
7.7. Riskler	270
7.8. Özet	270
7.9. Sorular	271
Bölüm 8. Yazılım Testi	273
8.1. Yazılım Testi/Sınavasının Temelleri	274
8.1.1. Testin Amaçları	275
8.1.1.1. Deneme Testleri	275
8.1.1.2. Kabul Testleri	275
8.1.2. Testin Yapılışı	276
8.1.3. Test Yöntemleri	277
Saydam Kutu Testi, Kara Kutu Testi	278
8.1.4. Özel Sistemlerin Testleri	279
8.1.5. Otomatik Test Araçları	281
8.2. Test Stratejileri	283
8.2.1. Birim Testi	284
Birim Gerçekleştiriminde Hatalar	285
Birim Testi Yöntemleri, Birim Testinin Yapılışı	285
8.2.2. Tümeleşirme Testi	287
Yukarıdan Aşağı ve Aşağıdan Yukarıya Tümeleşirme	288
8.2.3. Yeterlilik Testleri	289
Doğrulama, Geçerleme ve Rasgele Testler	289
8.2.4. Sistem Testi	294
Yükleme Testi, Germe Testi ve Geri Kazanma Testi	294
Emniyet Testi, Güvenlik Testi, Başarım Testi	296
8.2.5. Kabul Testleri	298
Üretim Hattı Testleri, Kullanım Hattı Testleri	298
Deneme Testleri, Alfa ve Beta Testleri ve Kabul Kıstasları	299

8.3. Test Yönetimi	301
8.4. Hata Ayıklama	302
8.4.1. Hata Ayıklama Süreci	302
8.4.2. Yaygın Hataların Özellikleri	304
8.4.3. Hata Ayıklama Yöntemleri	304
8.5. Belgelendirme	305
8.6. Riskler	306
8.7. Özet	307
8.8. Sorular	308
Bölüm 9. Yazılım Bakımı	309
9.1. Yazılım Bakımının Temelleri	309
9.1.1. Bakım Türleri	309
9.1.1.1. Düzeltici Bakım	310
9.1.1.2. Uyarlayıcı Bakım	310
9.1.1.3. İyileştirici Bakım	310
9.1.1.4. Önleyici Bakım	311
9.1.2. Örgütlenme	311
9.1.3. Bakım Aşamaları	312
9.1.4. Raporlama	313
9.2. Bakım Kolaylığı	314
9.2.1. Denetim Etmenleri	314
9.2.2. Bakımın Niteliği	315
9.2.3. Niceliksel Ölçümler	315
9.2.4. Bakım Sorunları	316
9.2.5. Geliştirici İçin Kurallar	317
9.3. Bakımın Yan Etkileri	317
9.3.1. Kodlamanın Etkilenmesi	317
9.3.2. Verilerin Etkilenmesi	318
9.3.3. Belgelendirmenin Etkilenmesi	319
9.3.4. Başarımın Etkilenmesi	319
9.4. Belgelendirilmemiş Yazılımların Bakımı	319
9.4.1. Aynı Kod Üzerinde Bakım	320
9.4.2. Kod Taşıma	320
9.4.3. Tersine Mühendislik	321
9.4.4. Yeniden Yapılanma	322
9.5. Riskler	324
9.6. Özet	324
9.7. Sorular	324

Bölüm 10. Yazılım Nitelik Güvencesi	327
10.1. Yazılım Niteliği	327
10.1.1. Nitelik Etmenleri	328
Kullanıma, Taşınmaya ve Yönelik Özellikler	328
10.1.2. Nitelik Metrikleri	330
10.1.3. Nitelik Güvence Gereksinimi	331
10.1.4. Nitelik Güvence Etkinlikleri	332
10.1.5. Nitelik Güvence Yönetimi	334
10.1.6. Toplam Nitelik Yönetimi	335
10.1.7. Örgütlenme ve Nitelik	335
10.2. Süreç Modelleri	336
10.3. Nitelik Sistem Standartları	337
10.3.1. CMM	338
10.3.2. CMMI	340
10.3.3. Trillium	341
10.3.4. TickIT	342
10.3.5. SPICE	343
10.3.6. ISO 9000	345
10.3.7. AQAP-150 / 160	345
10.3.8. Karşılaştırma ve Öneriler	347
10.4. Gözden Geçirmeler	348
10.4.1. Eşdüzey Gözden Geçirme	348
10.4.2. Resmi Teknik Gözden Geçirmeler	349
10.4.3. Birleşik Gözden Geçirme	350
10.4.4. İnceleme Kuralları	351
10.4.5. Yazılım Ürün Değerlendirmesi	353
10.4.6. İnceleme Kontrol Listeleri	353
10.4.6.1. Sistem Mühendisliği	354
10.4.6.2. Yazılım Proje Planlaması	354
10.4.6.3. Yazılım İsterleri Çözümlemesi	354
10.4.6.4. Yazılım Tasarımı	356
10.4.6.5. Kodlama	357
10.4.6.6. Yazılım Tümeleştirme ve Test	357
10.4.6.7. Yazılım Bakımı	360
10.5. Resmi Nitelik Güvence Yöntemleri	360
10.5.1. Doğruluğun Kanıtlanması	360
10.5.2. İstatistiksel Yaklaşım	361
10.5.3. Temiz Oda Süreci	361
10.5.4. Yardımcı Araç Desteği	362

10.6. Yazılım Güvenilirliği	362
10.6.1. Güvenilirlik ve Yararlanılabilirlik Ölçümleri	363
10.6.2. Yazılım Emniyeti	364
10.7. Sistem Aktarımı	365
10.7.1. Donanım Aktarımı	366
10.7.2. Yazılım Aktarımı	367
10.7.2.1. Yazılım Sözleşme Türleri	367
10.7.2.2. Lisanslar	367
10.7.2.3. Aktarılacak Öğeler	368
10.7.3. Belgelendirme Aktarımı	369
10.7.4. Bütünleştirici Süreçler	370
10.7.5. Garanti Koşulları	370
10.7.6. Eğitim	371
10.8. Yazılım Niteliği Ölçüm Unsurları	371
10.8.1. Yazılım Ürün Metrikleri	372
10.8.2. Metrik Türleri	373
10.8.3. Metrik Tanımları	374
Süreç Metrikleri, Boyut Metrikleri, Zamanlama Metrikleri	374
Maliyet ve Kaynak Metrikleri, Ürün Nitelik Metrikleri	375
Bakım ve Okunabilirlik Metrikleri, Üretkenlik Metrikleri	376
10.8.4. Yazılım Ölçme Zorlukları	376
10.8.5. Doğrulama ve Değerlendirme	377
10.8.6. Başarım ve Etkinlik	378
10.9. Özet	378
10.10. Sorular	379
Bölüm 11. Düzenleşim Yönetimi	381
11.1. Sistem Düzenleşim Yönetimi	381
11.2. Yazılım Düzenleşim Yönetimi	382
11.2.1. Düzenleşim Yönetim Planı	382
11.2.2. Düzenleşim Yönetim Sistemi	383
11.3. Düzenleşim Yönetimi Süreci	383
11.3.1. Tanımlama	384
11.3.2. Sürüm Denetimi	386
11.3.3. Düzenleşim Denetimi	386
11.3.4. Değişiklik Denetimi	387
Değişiklik Denetimi Düzeyleri, Yetkilisi ve Süreci	387
11.3.5. Denetim	390
11.3.6. Durum Değerlendirmesi ve Raporlama	391

11.4. Düzenleşim Denetimi İle Geliştirme	392
11.4.1. Sabitleme	392
11.4.2. Sabitleme İle Geliştirme	393
11.4.3. Günlük Birleşirme	394
11.5. Ürün Çoğaltma	394
11.5.1. Çoğaltma Türleri	395
11.5.2. Kurulum Dosyaları	395
11.5.3. Belgelendirme	396
11.5.4. Ürün Teslimi	396
11.6. Özet	397
11.7. Sorular	397
Bölüm 12. Yazılım Geliştirme Yöntembilimleri	399
12.1. Yazılım Geliştirme Standartlarının Geçmişi	400
12.1.1. Askeri Sistemlerin Öncülüğü	400
12.1.2. Tarihçe	401
12.1.3. Belgelendirme	403
12.2. IEEE/EIA 12207	404
12.2.1. Standardın Kullanımı	405
12.2.2. Süreçler	405
Temel Süreçler, Destekleyici Süreçler ve Örgütsel Süreçler	409
12.2.3. Uyarılma	410
12.2.4. Kılavuzluk	410
12.2.5. Destekleyici Standartlar	410
12.2.6. Belgeler	411
12.2.7. Karşılaştırma	412
12.3. Yazılım Geliştirme Süreci	413
12.3.1. Yazılım Proje Planlaması	416
Planlar, Personel ve Uygulama	416
12.3.2. Yazılım Geliştirme Ortamının Kurulması	418
Yazılım Geliştirme Ortamı, Yazılım Test Ortamı ve Kullanım Ortamı	418
12.3.3. Yazılım İsterleri Çözümlemesi	419
Sistem Yazılım İsterleri ve Yazılım Öğe Çözümlemesi	420
Test Hazırlığı	420
12.3.4. Yazılım Tasarımı	420
Sistem Yazılım Tasarımı, Öğe Tasarımı	422
Ayrıntılı Tasarım, İzlenebilirlik	422
12.3.5. Yazılım Gerçekleştirimi ve Birim Testi	423
Yazılım Gerçekleştirimi ve Birim Testi	423

12.3.6. Yazılım Tümeleşirme ve Test	424
12.3.7. Yeterlilik Testi	424
12.3.8. Sistem Tümeleşirme ve Test	425
12.3.9. Sistem Yeterlilik Testi	425
12.3.10. Yazılımı Kullanıma Hazırlama	425
Yürütülebilir Yazılım, Yazılım Kullanıcı Kılavuzları	425
12.3.11. Yazılımı Aktarmaya Hazırlama	426
12.3.12. Yazılım Bakımı	426
12.3.13. Genel Belge Listesi	426
12.4. Model-Güdümlü Mimari	428
12.4.1. MDA Kullanılışı	428
12.4.2. MDA Araçları	429
12.5. Özet	430
12.6. Sorular	430
Bölüm 13. Proje Yönetimi	433
13.1. Proje ve Program	434
13.1.1. Proje Başlatılması	434
13.1.2. Proje Yönetimi	435
13.1.3. Proje Hedefleri	436
13.1.4. Proje Yönetim Süreçleri	436
13.2. Proje Tümeleşirme Yönetimi	438
13.2.1. Proje Planı	438
13.2.2. İş Dağılım Ağacı	438
13.2.3. Değişiklik Denetimi	440
13.3. Proje Kapsam Yönetimi	440
13.4. Proje Zaman Yönetimi	441
13.4.1. Ağ Diyagramı	441
13.4.2. Öncül Çizelgeleme	443
13.4.3. PERT	443
13.4.4. Zaman Planlaması	444
İnsan Etmeni, Proje Takibi ve Denetimi ve Kişisel Zaman Yönetimi	444
13.5. Proje Maliyet Yönetimi	446
13.5.1. Kaynak Planlaması	447
Donanım ve Yazılım Kaynakları, İnsan Kaynakları ve Planlama	447
13.5.2. Maliyet Kestirimi	449
13.5.3. Maliyet Kalemleri	450
13.5.4. Maliyet Bütçelemesi ve Denetimi	451

13.6. Proje Nitelik Yönetimi	451
13.6.1. Nitelik Planlama	452
13.6.2. Nitelik Güvence ve Denetim	452
13.7. Proje İnsan Kaynakları Yönetimi	452
13.7.1. Örgütsel Planlama	452
13.7.2. Ekip Oluşturma	453
13.8. Proje İletişim Yönetimi	453
13.8.1. Bilgi Dağıtım	453
13.8.2. Kapanış	454
13.9. Proje Risk Yönetimi	454
13.9.1. Yönetim Planlaması	454
13.9.2. Risk Yönetimi Etkinlikleri	455
Risklerin Tanımlanması, Risklerin Çözümlemesi	455
Risklerin Planlanması, Risklerin İzlenmesi	456
13.9.3. Risk Yönetiminin Uygulanması	457
13.9.4. Yazılım Risk Yönetimi	458
13.10. Proje Edinme Yönetimi	460
13.10.1. Planlama	460
13.10.2. İhale ve Sözleşme	460
13.10.3. Yazılım Edinme Seçenekleri	460
13.11. Proje Örgütlenmesi	462
13.11.1. Yazılım Geliştirme Proje Yönetimi	466
13.11.1.1. Gerçekleştirme Yöntemi	466
13.11.1.2. Kestirim	466
13.11.2. Örgütsel Planlama	468
Yazılım Geliştirme Yöneticisi, Yazılım Düzenleşim Yönetimi	468
Nitelik Güvence Yönetimi, Test ve Tümlleştirme Yönetimi	470
Yazılım Geliştirme Grupları ve Geliştirme Ekipleri	470
13.11.3. Yazılım Geliştirme Planı	471
13.12. Özet	471
13.13. Sorular	472

Bölüm 14. Yazılım Geliştirme İçin Pratik Öneriler **473**

14.1. Yönetimsel Öneriler	473
14.1.1. Proje Yönetimi	474
14.1.2. İnsan Kaynakları Planlaması	474
14.1.3. Maliyet Kestirimi ve Planlama	476
14.1.4. Metrik Kullanımı	477
14.1.5. Kazanılmış Değerlerin İzlenmesi	477

14.1.6. Nitelik Hedeflerinin İzlenmesi	478
14.1.7. Disiplinin Sağlanması	479
14.2. Süreçlere Yönelik Öneriler	480
14.2.1. İsterlerin Yönetimi ve İzlenmesi	480
14.2.2. Sistem Tabanlı Yazılım Tasarımı	481
14.2.3. Beraber Çalışabilirlik	481
14.2.4. Arayüzlerin Tanımlanması ve Denetimi	482
14.2.5. Yaşam Çevrimi Düzenleşim Yönetimi	482
14.3. Geliştirmeye Yönelik Öneriler	484
14.3.1. Tasarım	484
14.3.2. Tekrar Kullanım	485
14.3.3. İsterlerin ve Tasarımın Denetlenmesi	486
14.3.4. Gerçekleştirim	487
14.3.5. Sürekli Test	488
14.3.6. Sık Derleme ve Test	489
14.3.7. Hata Ayıklama	490
14.3.8. Ölçme Süreci Uygulaması	491
14.4. Niteliği Artırmak İçin Pratik Öneriler	491
14.4.1. İşlevsel Nitelik	491
14.4.2. Güvenilirlik	492
14.4.3. Bakım Kolaylığı	492
14.4.4. Kullanışlı Sistem Geliştirme	493
14.5. Toplantı Kuralları	494
14.5.1. Toplantı Verimi	494
14.5.2. Toplantı Belgeleri	496
14.6. Özet	496
Ek A. Yazılım Mühendisliği Belgeleri	497
A.1. Standart Yapı	497
Kapak, Listeler, Belge Başı	497
Belge Ortası, Belge Sonu ve Ekler	498
A.2. Proje Öneri Belgesi	499
A.3. Proje Tanımlama Belgesi	500
A.4. Proje Yönetim Planı	501
A.5. İşletim Kavramı Tanımlaması	504
A.6. Yapılabilirlik Raporu	505
A.7. Sistem Mühendisliği Yönetim Planı	506
A.8. Sistem Altsistem Belirtimi	508
A.9. Sistem Altsistem Tasarım Tanımlaması	510

A.10. Sistem Tümeleşirme Planı	510
A.11. Sistem Test Planı	511
A.12. Sistem Aktarım Planı	512
A.13. Yazılım Kurulum Planı	512
A.14. Teknik Anlaşma	513
A.15. Yazılım Gelişirme Planı	514
A.16. Yazılım İsterleri Belirtimi	518
A.17. Yazılım Tasarım Tanımlaması	519
A.18. Arayüz İsterleri Belirtimi	520
A.19. Arayüz Tasarım Tanımlaması	521
A.20. Veri Tabanı Tasarım Tanımlaması	521
A.21. Yazılım Test Planı	521
A.22. Yazılım Test Tanımlaması	522
A.23. Yazılım Test Raporu	523
A.24. Yazılım Nitelik Güvence Planı	523
A.25. Yazılım Düzenleşim Yönetim Planı	524
Ek B. İş Kırınım Yapısı	527
Ek C. Birleşik Modellere Dili UML	531
C.1. UML Diyagramları	532
Modelleme Elemanları, Nesnelere Arası İlişkiler ve Diyagramlar	533
C.2. Kullanım Senaryoları	535
C.2.1. Aktörlerin ve Kullanım Senaryolarının Bulunması	536
C.2.2. Kullanım Senaryolarının Detaylandırılması	536
C.2.3. Kullanım Senaryosu Modelinin Yapılandırılması	537
C.3. UML İle Tasarım	538
C.3.1. Yapısal Tasarım	538
C.3.2. Davranış Tasarımı	540
C.3.3. Ayrıntılı Yapısal Tasarım	541
C.3.4. Ayrıntılı Davranış Tasarımı	542
C.3.5. Ayrıntılı Sistem Mimarisi	543
C.4. Gerçekleşirme	544
C.5. Belgelendirme	545
Ek D. Yazılım Mühendisliği Tanımları	547
Kaynakça	553
Dizin	559

ÖNSÖZ

Yazılımın stratejik önemi ve yazılım üretiminin karmaşık doğası yazılım mühendisliği disiplini günümüzün en aktif araştırma ve uygulama alanlarından biri haline getirmiştir. Bu sürekli gelişen kavram ve pratiğin ulusal yazılım sektörü tarafından özümsemesi ve kullanılması, ulusal yazılım sektörünün rekabet gücünü arttırması ve yenilikçi üretim yapabilmesi için yaşamsal önem taşımaktadır. Yazılım mühendisliğini geniş bir şekilde kapsamak, yazılımın bir program olmadığını vurgulamak, yazılımın bir sistem oluşturma disiplini ile nasıl geliştirilmesi gerektiğini anlatmak üzere bu kitabı hazırladım.

Kitabımda belirli bir yöntem bilim, derleyici, yazılım paketi ya da bilgisayar ortamına bağlı kalmaksızın en genel şekilde yazılım mühendisliği temellerini açıklamaya çalıştım. Bunun için de sürekli olarak bir sistemin bütününe ele aldım. Her ne kadar bu konu üzerinde yabancı dilde çok çeşitli kaynaklar bulunsa da, yazılım mühendisliği konularına değinen, kapsamlı ve bütünüyle Türkçe olan ayrı bir eser ortaya koymak istedim.

Bazı terimlerin Türkçe karşılıkları henüz tam olarak oturmamış olduğu için anlaşılabilirliği bozmamak ve farklı kaynaklardan takibini kolaylaştırmak için Türkçeleri yanında İngilizce karşılıklarını parantez içinde vermeyi uygun buldum. Umarım terim açıklamalarında ve programlarda kullandığım Türkçe karşılıklar bir anlam karmaşası yaratmaz.

Kitabın baştan sona okunması ile yazılım mühendisliğinin ne denli karmaşık bir iş olduğu hakkında çok iyi bir fikir edinileceği kanısındayım. Özellikle yazılım geliştirme süreçleri alanında ortaya konan fikirlerin dikkate alınması ile yöneticiler, tasarımcılar ve kodlayıcılar büyük projelere daha cesurca atılabileceklerdir. Amatör olarak programcılıkla uğraşanlar da bir kez disiplinli yazılım geliştirmeye alıştıktan sonra her fırsatta bu ilkelere uymaktan ve uygulandıktan vazgeçmeyeceklerdir.

Dr. M. Erhan SARIDOĞAN

BÖLÜM

1

Giriş

Dünyamızdaki her alana bilgisayarların girmesiyle günlük yaşantımızdaki önemi de artık iyice anlaşılmıştır. Bilgisayarın yalnızca basit birkaç hesaplama yaptırmak için kullanılan bir makine olmadığı, iyi kullanıldığı takdirde birçok bakımdan insanlara hizmet ettiği bilinmektedir. Bunun için makineye insanların ne istediklerini iyi anlamabilmeleri gerekmektedir.

İnsanların bilgisayarla iletişim kurmaları amacıyla bilgisayarların programlanması çeşitli programlama dilleri ile yapılmaktadır. Bilgisayarlar geliştikçe, buna bağlı olarak da insanların istekleri ve beklentileri arttıkça, ortaya iletişimin sağlanmasının yanında başka sorunlar çıkmaktadır. İsteklerin en iyi şekilde tanımlanabilmesi, bilgisayarın donanımından en iyi şekilde yararlanılabilmesi için iyi tasarlanmış ve geliştirilmiş yazılımın çok önemli olduğu artık ortadadır.

Günümüzde yazılımın yalnızca “program kodu” yazmaktan ibaret olmadığı, hatta donanımdan daha ileri bir önem derecesine ulaştığı artık anlaşılmıştır. Bilgisayara hazır paket programlar dışında özel bir iş yaptırmak ya da “bilgisayarlı bir sistem” geliştirmek istendiği takdirde mutlaka bir yazılım geliştirilmesi zorunluluğu vardır. Yazılım bir bilgisayarda koşan, birkaç satırlık bir program olabileceği gibi, birden çok bilgisayar üzerinde koşan milyonlarca satırlık programlar grubu da olabilir. Programların karmaşıklık derecesi arttıkça geliştirilmelerini kontrol altına almak da zorlaşır. Dolayısıyla program geliştirme *yöntembilimlerine* (methodology) gereksinim duyulmaktadır.

Özellikle 1970’li yıllarda Amerika Birleşik Devletleri’nde ortaya çıkan yazılım krizinden sonra, yazılım mühendisliğinin ve etkin programlama dillerinin önemi daha iyi anlaşılmıştır. Giderek küreselleşen ve gereksinimleri ortak hale gelen dünyada yazılım konusu ortak bir araştırma konusu olmuştur. Bu nedenle de üniversitelerde Bilgisayar Bilimleri ana bilim dalı kapsamında, veri tabanı, yapay zeka, mimari, grafik gibi, “Yazılım Mühendisliği” (Software Engineering) adı altında bir alt bilim dalı oluşmuş, bu alanda uluslararası kuruluşlar tarafından çeşitli disiplinler ve standartlar tanımlanmış, gelişmeler ortak olarak izlenmeye başlamıştır.

1.1. Bu Kitap Hakkında

Bu kitap, yazılımın ve yazılım mühendisliğinin önemini vurgulamakta, sistem mühendisliği penceresi ile yazılım mühendisliğine yaklaşmakta, yazılım mühendisliğinin ne olduğu konusunda bilgiler vermekte, en modern yazılım geliştirme tekniklerinden, yöntemlerden ve standartlardan bahsetmektedir. Ancak, kitapta belirli bir yöntem, standart, ticari bir paket yazılım veya bir programlama dili taban olarak alınmamış, yalnızca temel kurallar ve ilkeler üzerinde durularak çeşitli genel bilgiler verilmiştir.

Kitapta, her şeyden önce bilgisayar tabanlı sistemler tanıtılmakta, sistemlerin genel özelliklerine değinilmekte, yazılımın tek başına bir sistem olmadığı ve mutlaka bir sistem düşüncesiyle geliştirme yapılması gerektiği üzerinde durulmaktadır. Bu amaçla sistem mühendisliği, sistem geliştirme sürecinde uygulanan yöntemler ve yazılımın sistem yaşam çevrimindeki yeri üzerinde önemle durulmaktadır. Sistemi oluşturan yazılım ve donanım geliştirme etkinliklerinden yalnızca yazılım geliştirme süreçleri, yöntemleri ve nitelik unsurları anlatılmakta, yazılım yaşam çevrimi ayrıntıyla açıklanmaktadır. Tüm kitap boyunca, geliştirme ve belgelendirme standartlara dayandırılmakta, bazı belgeler için örnek şablonlar verilmektedir. Küçük yazılımlar artık herkes tarafından geliştirilebildiği için, sürekli olarak orta ve büyük ölçekli yazılımların yüksek nitelikle geliştirilmesine yönelik yöntembilim ve etkinliklerden bahsedilmektedir.

Bilgisayar mühendisliği çeşitli alt dalları bulunan çok geniş bir bilim dalıdır. Bu eserde yalnızca yazılım mühendisliği dalı üzerinde durulmaktadır. Eserde yer alan yazılım mühendisliği alanındaki konular birer ön bilgi olarak değerlendirilmeli, isterler belirtimi, yapısal tasarım, nesneye yönelik çözümleme ve tasarım, test mühendisliği gibi belirli bir konuda daha ayrıntılı bilgi almak için yalnızca o konuyu işleyen başka kaynaklara başvurulmalıdır.

1.2. Bu Kitabı Kimler Okumalı?

Kitap en basit program geliştiren teknik kişiden üst düzey tasarımcıya ve hatta proje yöneticisine kadar herkese yararlı olabilecek bilgiler içermektedir. Herhangi bir konuda özel bir bilgisayar programı geliştirmek isteyen “amatör programcılar” da bu kitapta kendilerine yol gösterecek birçok bilgi bulacaklardır. Aynı zamanda, profesyonelce yazılım geliştiren kişiler veya daha büyük çaplı bilgisayar sistemi geliştiren yazılım evleri çalışanları da bu kitabı bir yol gösterici olarak kullanabileceklerdir.

Bu kitap belirli bir geliştirme yöntemini ele alıp onu tüm ayrıntılarıyla anlatmak yerine, ortak noktaları, genel tanımlamaları anlatmakta, başlangıç yerine geçebilecek pratik bilgiler vermekte, çeşitli belge şablonları sunmaktadır. Bu bilgiler edinildikten sonra, yazılım mühendisliği görevini yürüten kişiler tarafından, özellikle büyük çaplı proje gruplarında yer alması gereken bir Nitelik Güvence Grubu oluşturulmalı, bu grup tarafından kabul edilip uygulamaya konulan bir geliştirme yönteminin tam bir disiplinle uygulanması gereklidir. Unutulmaması gereken en önemli nokta, standardı veya yöntemi tanımlayıp ortaya koymaktan çok onu uygulamak ve uygulatmaktır.

1.3. Kitapta Bulunan Konular

Kitap toplam 14 bölüm ve eklerden oluşmuştur. Herbir bölümde ele alınan konular aşağıda kısaca özetlenmektedir:

- **Bölüm 1: Giriş**

Bu ilk kısımda kitabın yazılış amacı açıklanmakta ve kimlerin yararlanabileceği belirtilmektedir. Kitapta yer alan bölümlerin kısa açıklamaları da bu bölümde yer almaktadır.

- **Bölüm 2: Bilgisayar Sistemleri**

Bu bölümde bilgisayar sisteminin ne olduğu anlatılmakta, bilgi sistemlerinin çeşitleri hakkında özet bilgiler verilmektedir. Bir sistemi oluşturan ana bileşenlerin neler olduğu açıklanmakta, bilgi işleme mantığı ve özellikle paralel bilgi işleme üzerinde durulmakta, temel yazılım mimarileri anlatılmaktadır.

- **Bölüm 3: Bilgisayar Sistemi Mühendisliği**

Bu bölümde bilgisayar sistemi mühendisliğinin neleri kapsadığı bir proje yaşam çevrimi şeklinde açıklanmakta, sistem çözümlene, tasarım, gerçekleştirim, kurulum, test, teslim ve bakım aşamaları açıklanmaktadır.

- **Bölüm 4: Yazılım Mühendisliği**

Bu bölümde yazılımın ne olduğu, tarihçesi ve temel özellikleriyle beraber anlatılmakta, yazılım mühendisliğinin neleri içerdiği açıklanmaktadır. Yazılım mühendisliğinde en çok kullanılan yöntemler tanıtılmakta ve yardımcı araçlar hakkında kısa bilgiler verilmektedir.

- **Bölüm 5: Yazılım İsterleri Çözümlemesi**

Bu bölüm, yazılım geliştirme sürecinin bir aşaması olan isterler çözümleme aşamasında neler yapılması gerektiğini, ister belirleme ve çözümleme yöntemleri ile belgelendirme konularını kapsamaktadır.

- **Bölüm 6: Yazılım Tasarımı**

Bu bölümde yazılım tasarım sürecinin neleri kapsadığı hakkında bilgi verilmekte, yaygın tasarım yöntemleri ve tasarım kalıpları anlatılmakta, kullanıcı arayüz tasarımına, gerçek zamanlı sistem tasarımlarına, veri tabanı ve İnternet uygulamaları ile ilgili tasarımlara ayrıntılı bir şekilde değinilmekte, tasarımda uygulanması önerilen kurallar ile belgelendirme konusu ortaya konmaktadır.

- **Bölüm 7: Yazılım Gerçekleştirimi**

Bu bölüm, programlama dillerinin tarihçesi hakkında bilgi vermekte, kod çevriminin nasıl yapıldığına değinmekte, kodlama biçimleri ve kod etkinliği üzerinde durmakta, temel ilkeler ve belgelendirme konusunu anlatmaktadır.

- **Bölüm 8: Yazılım Testi**

Yazılım testinin temel özellikleri, test stratejileri, yeterlilik, sistem ve kabul testlerinin neler olduğu, bu testlerin nasıl yapılacağı, belgelendirme ve test yönetimi ile hata ayıklama konusu bu bölümde anlatılmaktadır.

- **Bölüm 9: Yazılım Bakımı**

Bu bölümde yazılım bakımının nasıl yapılacağı, aşamaları, bakım kolaylığının nasıl sağlanabileceği, bakımın yan etkilerinin neler olduğu, belgelendirilmemiş yazılımların bakımının nasıl yapılacağı konularına değinilmektedir.

- **Bölüm 10: Yazılım Nitelik Güvencesi**

Bu bölüm, yazılımın niteliğinin ne olduğu, nitelik güvence gereksinimi, süreç modelleri, en yaygın nitelik sistem standartları hakkında bilgiler vermekte; gözden geçirme etkinliklerinin nasıl yapılacağını, resmi nitelik güvence yöntemlerinin neler olduğunu, yazılım güvenilirliğinin ne olduğunu, nitelikli bir sistem aktarımının nasıl yapılması gerektiğini anlatmakta; nitelik güvence yönetiminin nasıl yürütüleceğini belirtmekte, niteliği ölçme unsurları, metrik toplama ve değerlendirme hakkında bilgiler içermekte, yazılım niteliğini artırmak için pratik öneriler vermektedir.

- **Bölüm 11: Düzenleşim Yönetimi**

Sistem ve yazılım düzenleşim yönetiminin ne olduğu, ne gibi süreçlerin izleneceği, düzenleşim denetimi ile geliştirmenin ve ürün çoğaltmanın nasıl yapılacağı bu bölümde anlatılmaktadır.

- **Bölüm 12: Yazılım Geliştirme Yöntembilimleri**

Bu bölümde, yazılım geliştirme standartlarının tarihçesi anlatılmakta, en son standartlar hakkında ayrıntılı ve karşılaştırmalı bilgi verilmekte, yaygın olarak kullanılan standartlara göre biçimlendirilmiş bir yazılım geliştirme sürecinin tüm aşamaları ayrıntıyla açıklanmakta ve hazırlanması gereken belgeler verilmektedir.

- **Bölüm 13: Proje Yönetimi**

Bu bölümde proje ve program tanımları yapılmakta, proje yönetimi içinde yer alan tümleştirme, kapsam, zaman, maliyet, nitelik, insan kaynakları, iletişim, risk ve edinme yönetimleri açıklanmakta, proje örgütlenmesinin nasıl yapılması gerektiği hakkında bilgi verilmektedir.

- **Bölüm 14: Yazılım Geliştirme İçin Pratik Öneriler**

Bu bölümde, yönetsel, süreçlere yönelik ve geliştirmeye yönelik uygulama önerileri, kullanışlı bir sistem geliştirme için pratik öneriler verilmekte, toplanılarda uyulmasında yarar görülen kurallar belirtilmektedir.

- **Ekler**

Kitabın ekleri arasında belge şablonları, iş kırınım yapısı örneği, UML ve bilgi teknolojisinde kullanılan bazı temel tanımların listesi yer almaktadır.

Her bölüm sonunda o konuyla ilgili çeşitli sorular verilmiştir. Basılı kaynaklar kitabın sonuna eklenmiştir. Değişebilir olmaları nedeniyle İnternet siteleri Kaynakça içinde verilmemiştir!