Fundamentos de Ingeniería del Software

Capítulo 12. Herramientas CASE

Herramientas CASE Estructura

- 1. Introducción
- 2. Características deseables
- 3. Componentes de una herramienta CASE
- 4. Taxonomías de herramientas CASE
- Situación actual
- 6. Criterios de selección

Herramientas CASE Bibliografía

- (Piattini et al. 04) M. Piattini, José A. Calvo-Manzano, J. Cervera, L. Fernández. "Análisis y diseño detallado de Aplicaciones Informáticas de Gestión". Ed. Ra-Ma. 1996. Capítulo 19.
- (Piattini et al. 96) M. Piattini, José A. Calvo-Manzano, J. Cervera, L. Fernández. "Análisis y diseño detallado de Aplicaciones Informáticas de Gestión". Ed. Ra-Ma. 1996. Capítulo 19.

1. Introducción

- CASE, Computer-Aided Software Engineering
- Conjunto de herramientas y métodos asociados que proporcionan asistencia automatizada en el proceso de desarrollo del software a lo largo de su ciclo de vida.
 - Gestión del proyecto (planificación, estimación y control)
 - Desarrollo de software (análisis, diseño, implementación, validación)
 - Mantenimiento de software

Objetivos de la tecnología CASE

- Introducir automatización en el desarrollo de software:
 - Productividad del equipo ↑↑
 - Calidad del software ↑↑


- Incrementar
 - Reutilización del software
- Reducir
 - Costes de desarrollo y mantenimiento
- Automatizar y simplificar
 - Gestión del proyecto
 - Desarrollo del software
 - facilitar la aplicación de métodos
 - prototipos
 - desarrollo "visual"
 - Mantenimiento del software
 - incluyendo la automatización y estandarización de la documentación y de su mantenimiento

2. Características deseables

Características básicas que debe soportar (Yourdon 93)


- Soporte gráfico para varias técnicas
 - p.ej. DFD, E/R, STD, modelos OO, etc.
- Control de errores
 - unicidad identificadores, reglas metodología, etc.
- Verificación entre diferentes modelos:
 - En una fase (p.ej. entre DFD y E/R)
 - En varias fases (p.ej. DFD análisis y diseño; DFD diseño y diagrama de estructuras)

Otras características deseables

- Soporte multiusuario.
- Personalización.
- Control de documentos y versiones.
- Gestión de proyectos
- Estadísticas de productividad y métricas del software.
- Pruebas.
- Simulación y prototipado.
- Demostración corrección especificaciones y/o software.
- Generación de código.

Uso de técnicas formales (Z, VDM, Especificaciones algebraicas)

3. Componentes de una herramienta CASE


Elementos básicos

- Interfaz gráfica.
- Editor de textos y gráficos.
- BD de soporte
 (BD del proyecto, depósito o repositorio CASE)
- Mecanismos de control para:
 - acceso a componentes.(datos, código, documentos, dispositivos)
 - Compatibilidad de las herramientas.
 - Consistencia de los productos.
 - Detección de olvidos.
 - Trazado de modificaciones.

Repositorio CASE

Funciones:

- Catálogo central de ficheros y BD
- Diccionario de datos y procesos
- Biblioteca de programas y documentación

Es la base para

- La integración de herramientas.
- El mantenimiento de la integridad del sistema.
- La coordinación y compartición de información entre usuarios, con controles de seguridad y privilegios de acceso.
- El control de cambios y versiones.
- La estandarización de la documentación.
- La gestión del proyecto (incluyendo auditorías).
- La integración con otro sistema informático.
- La reutilización del software.

4. Taxonomías de herramientas CASE

- Herramientas de gestión
 - estimación, planificación y seguimiento del proyecto
- Herramientas técnicas
 - Upper CASE
 - Lower CASE
 - Reverse Engineering
 - CARE (Computer-Aided Requirements Engineering)
- Herramientas de soporte
 - sistema de repositorio
 - control y configuración
 - seguridad

Clasificación según grado de integración

- Toolkits (Juego de herramientas)
 - Conjunto de herramientas software que automatizan algún proceso del ciclo de vida (análisis, diseño, gestión, etc.)
 - Comparten el repositorio y la interfaz de usuario
 - Integración baja
- Workbenchs (Banco de trabajo)
 - Conjunto de herramientas software que automatizan el ciclo de vida en más de una fase, típicamente en análisis + diseño + implementación (incluyendo documentación asociada)
 - Asisten en todo el proceso y proporcionan un producto documentado y operativo.
 - Comparten el repositorio y la interfaz de usuario
 - Basadas en una misma metodología
 - Integración media
- Entornos IPSE (Integrated Project Support Environment)
 - Conjunto de herramientas software que cubre todo el ciclo de vida, la gestión de proyectos y de la configuración
 - Integración alta

Clasificación según los procesos que abordan

- CASE frontales (front-end) o upper CASE:
 - Análisis, diseño
- CASE dorsales (back-end) o Lower CASE:
 - Implementación (generación de código)
 - Pruebas (caja blanca y caja negra)
 - Mantenimiento
- ICASE (Integrated-CASE)
 - Contienen elementos de *Upper* y *Lower* CASE: contemplan todo el ciclo de desarrollo.

Categorías de herramientas CASE

HERRAMIENTAS DE GESTIÓN PLANIFICACIÓN DIMENSIONAMIENTO

SEGUIMIENTO

HERRAMIENTAS TÉCNICAS

ANALISIS	DISENO	IMPLEMENTACION	PRUEBA	MANTENIMIENTO
CAGE	CAGE	CENTED A DODEG DE	HEDD DE	LIEDDANGENE DE

CASE FRONTAL

CASE GENERADORES DE CÓDIGO

HERR. DE PRUEBA HERRAMIENT. DE MANTENIMIENTO

CASE INTEGRADO

LENGUAJES DE 4ª GENERACIÓN

HERRAMIENTAS DE SOPORTE SISTEMA DE REPOSITORIO / DICCIONARIO

CONTROL DE CONFIGURACIÓN

SERVICIOS DE SEGURIDAD

(Piattini et al. 04) p.659


Herramientas de análisis y diseño

- Permiten crear y verificar DFD's, diagramas E/R, diagramas UML, modelado del negocio, etc.
- Herramientas de prototipado:
 - Diseñadores de pantallas
 - Generadores de menús
 - Generadores de informes
 - Lenguajes de especificación ejecutables

Ejemplos:

- DESIGNER de ORACLE
- IBM Rational Enterprise Architect / RequisitePro
- System Architect / DOORS de Telelogic
- MagicDraw de No Magic
- Etc. etc. etc.
- Amplio listado de herramientas CASE en http://www.paperreview.com/tools/tdb/home.p hp?page=104

Generación de código y documentación


- Usualmente no generan el 100% del código.
- Considerar integración con:
 - Herramientas de prueba y depuración
 - Exportación/importación hacia SGBD

5. Situación actual

- Entornos IPSE
- Principal desafío: su uso
- Según (Piattini et al. 04):
 - 70% herramientas y técnicas se dejan de usar un año después de su adopción
 - 25% empleado por un grupo o persona
 - 5% restante sí se emplea ampliamente
- En este contexto, a veces se escucha...
 "la mejor herramienta CASE es la más barata"

6. Criterios de selección

- Plataformas soportadas
- Lenguaje/s y/o SGBDs al que va orientada.
- Metodología y/o técnicas soportadas.
- Posibilidades de integración con otras plataformas (presentes y futuras).
- Criterios habituales en la selección de software: formación, precio, asistencia técnica, mantenimiento, etc.
 - la formación en el uso de herramientas CASE se estima en 1/3 de la formación necesaria para el uso de la metodología subyacente