

UNIVERSIDAD TECNICA
FEDERICO SANTA MARIA

Algunas Herramientas de Apoyo al Análisis y Diseño de Software

Agustín J. González

ELO329: Diseño y programación
orientados a objetos

Resumen

- Para desarrollar software hay varias herramientas de gran utilidad independientemente de la metodología usada en el desarrollo.
- Veremos:
 - Descripción de casos de uso,
 - Tarjetas CRC, viene de Clase, Responsabilidad y Colaboradores,
 - Diagramas UML (Unified Modeling Language)

Casos de Uso

- Recordemos las principales actividades del desarrollo: Definición de requerimientos, análisis, diseño, implementación, pruebas, distribución.
- Se requiere de técnica para capturar información de cómo un sistema o negocio trabaja (o se comporta), o de cómo se desea que trabaje o comporte
- El estudio de **casos de uso** es una técnica de que sirve tanto para definir **requerimientos** como en el **análisis**. También es de utilidad durante las pruebas.
- Cada caso de uso se concentra en un escenario específico y describe la interacción entre un actor principal y el sistema.
- Caso de uso = Secuencia de acciones
 - Acción = Interacción entre actor(es) y el sistema bajo desarrollo.

Casos de Uso (cont.)

- Actores pueden ser usuarios, otros sistemas, hardware, en general fuera del sistema.
- Cada resultado tiene un valor para uno de los actores
- Se usa variaciones para situaciones excepcionales.
- Se construye en base a levantamiento inicial de requerimientos y en reuniones de análisis con usuarios.
- Un caso de uso debe ser simple, claro y conciso. No se debe dar lugar a especificaciones ambiguas.
- Se pueden presentar gráficamente usando Diagramas de Casos de Uso.
- Son buenos para capturar requerimientos reflejados en comportamientos del sistema ante determinadas entradas (son los requerimientos funcionales).
- No son buenos para requerimientos no funcionales. Ej.: Plataforma, desempeño, seguridad.

Plantilla para Casos de Uso

- Esta es una de varias posibles.
- **Nombre:** Nombre del caso de uso, usar verbo y sustantivo, debe sintetizar el objetivo deseado. Ej. Cambiar nota
- **Propósito:** Resume brevemente qué se desea lograr con este caso de uso.
- **Actores:** Entes externos que participan en el caso de uso.
- **Pre-condiciones:** Pre-requisitos existentes (que se prevén) para el correcto funcionamiento de la funcionalidad especificada en el caso de uso.

Plantilla para Casos de Uso

- **Evento:** Situación que gatilla el inicio del caso de uso.
- **Pos-condiciones.** Situación que ocurre después de usar la funcionalidad especificada en el caso de uso
- **Tipo.** Manual o automático, Ej.: un timer expira es automático.

Plantilla para Casos de Uso

- **Curso Normal de Eventos** (o detalle): aquí se describe una secuencia numerada de pasos relatando el flujo básico o feliz del caso de uso. Se sugiere separar en dos columnas:

Entorno	Sistema
1)	
	2)

- **Curso Alternativo de eventos:** funcionalidad que se requiere en caso de error.

Plantilla para Casos de Uso

- **Requerimientos no funcionales:**
Especificación narrativa de solicitudes no funcionales del usuario que especifican situaciones de rendimiento, volúmenes de información, seguridad, tiempos de respuesta, etc.
- **Autor:** Persona(s) responsable del análisis y redacción del caso de uso.

Ejemplo de caso de uso: Sistema de mensajes de voz en teléfono.

- Nombre: Dejar un mensaje
- Propósito: El llamador desea **dejar** un **mensaje** en una **casilla** de voz.
- Actor: llamador
- Pre-condición: Existe la casilla buscada.
- Evento: El llamador llama a una casilla.
- Post-condición: El mensaje queda grabado en casilla.
- Tipo: manual

Ejemplo de caso de uso: Sistema de mensajes de voz en teléfono.

- Curso Normal de Eventos:
- 1. El **llamador** marca el número principal del sistema de mensaje de voz.
- 2. El **sistema** responde con un mensaje hablado pidiendo:
 - Ingrese el número de la casilla seguido por un signo #.
- 3. El usuario marca el número de la extensión.
- 4. El sistema le habla:
 - Usted se ha contactado con la casilla xxxx, Por favor deje su mensaje ahora.
- 5. El llamador deja el mensaje.
- 6. El llamador cuelga.
- 7. El sistema pone el mensaje en la casilla.

Ejemplo de caso de uso: Sistema de mensajes de voz en teléfono.

- Curso Alternativo de eventos
- Es común especificar variantes de un caso de uso:
- Variante 1:
 - 3A1. El usuario ingresa un número de extensión inválido.
 - 4A1. El sistema de mensaje de voz responde:
 - Usted ha marcado un número de casilla inválido.
 - 5A1: Continúa con paso 2.
- Variante 2
 - 5A2. El usuario cuelga en lugar de dejar un mensaje.
 - 7A2. El sistema de mensaje de voz descarta el mensaje vacío.

Tarjeta CRC: Class, Responsibilities, Collaborators.

- CRC: Clase, Responsabilidades, Colaboradores.
- Es una herramienta principalmente de **diseño**.
- Creamos una tarjeta por cada clase (fijarse en sustantivos en casos se uso)
- El nombre de la clase va en la parte superior.
- Responsabilidades a la izquierda y
 - 1-3 responsabilidades (fijarse en versos en casos de uso)
- Colaboradores a la derecha.
 - Colaboradores de la clase, no de cada responsabilidad.

Ejemplo tarjeta CRC:

Mailbox	
<i>manage passcode</i>	MessageQueue
<i>manage greeting</i>	
<i>manage new and saved messages</i>	

(Casilla)

- Típicamente los sustantivos de los casos de uso son una buena pista para encontrar candidatos a clases.
- Los verbos de los casos de uso son candidatos a responsabilidades.

Recorrido de Caso de Uso

- El recorrido de los casos de uso permite identificar otras clases.
- Caso de uso: Dejar un Mensaje
- Llamador se conecta al sistema de mensajería.
- Llamador marca extensión.
- “Alguien” debe ubicar la casilla (Mailbox).
- Ni la casilla ni el mensaje pueden hacer esto.
- Surge una **nueva clase**: SistemaMensajeria (MailSystem).
- Responsabilidad: Administrar las casillas.

CRC inicial para: SistemaMensajeria

MailSystem	
<i>manage mailboxes</i>	Mailbox

(SistemaMensajeria)

- Usar los casos de uso para llenar las tarjetas CRC.
- Cambiar las tarjetas a gusto. Es común hacer cambios al considerar nuevos casos de uso.
- Lo común: el primer diseño no es el perfecto.

Diagramas UML

- UML= Unified Modeling Language
- Hay varios tipos de diagramas.
- Nosotros veremos cuatro tipos:
 - Diagrama de Casos de Uso
 - Diagrama de Clases
 - Diagrama de Secuencia
 - Diagrama de Estados

Diagrama de Casos de Uso

- Su objetivo es presentar gráficamente una funcionalidad provista por el sistema.

Diagrama de Clases

- Cada clase es representada por:

Nombre

Atributos

Métodos

Tipos de Relaciones entre clases

- **Asociación:** es la relación más general, la asociación puede ser unidireccional o bidireccional. Puede tener roles, algunos la usan a cambio de agregación. Relación de asociación es más general.

- **Agregación:** relación "tiene" o "contiene", la parte puede existir fuera del todo.

- **Composición:** Caso especial de agregación. Contenido no existe fuera de la clase. La parte sólo existe en la medida que el todo exista.

Tipos de Relaciones entre Clases

- Diferencia entre agregación y composición:
- La composición es más específica.
- Por ejemplo:
 - Un comité tiene miembros, sería agregación. Los miembros existen por sí solos incluso fuera de ese comité o en otro comité.
 - Un trabajador tiene nombre y salario, sería composición. El nombre o salario por sí solos no tienen sentido. Cuando el trabajador se destruye, desaparece también su nombre y salario.

Tipos de Relaciones entre Clases

- Herencia: Cuando se cumple la relación es-un y además hay una relación de sub-tipo válida. Una clase extiende la otra.

Tipos de Relaciones entre Clases

- **Asociación:** para indicar dirección. Algunas son bidireccionales, otra no.
- Ejemplo: Los mensajes no saben en qué cola de mensajes están contenidos

- **Interfaces:** Describe un conjunto de métodos.
- No hay estado ni implementación.

Algunas recomendaciones

- Usar UML para informar, no para impresionar.
- No dibujar un único diagrama sobrecargado.
- Cada diagrama debe tener un propósito específico.
- Omitir detalles no esenciales.

Diagrama de clases para sistema de mensajería

- A esto se llega luego de analizar varios casos de uso y construir las tarjetas CRC para cada clase.

Diagrama de Secuencia

- Cada diagrama muestra la dinámica de un escenario.

- Incorporación de un nuevo mensaje.
- Ubicación de casilla
- Creación de una casilla

Diagrama de secuencia para: "Dejar un Mensaje"

Diagrama de Estados

- Son utilizados en las clases cuyos objetos tiene estados de interés.
- Como diagrama de estados en "Sistemas Digitales".

Diagrama de Estado para la conexión del dueño de la casilla

Herramientas de software

- Varios IDE (Integrated Development Environment) incluyen facilidades para crear estos diagramas; por ejemplo:
- **Jgrasp** lo provee, en su versión estándar.
- **Eclipse** no lo provee directamente, pero se puede incluir agregando un plug-in para ese propósito (yo no lo he probado aún)
- **NetBeans** incluye un módulo que lo permite, para ello se debe bajar la versión completa e instalar lo necesario. Cuando las clases ya se tienen, se usa
 - Botón derecho en proyecto->reverse engineer
 - Luego en Model: seleccionar las clases a diagramar
 - Botón derecho en las clases->Create diagram from selected elements.