CAPÍTULO 3 DISEÑO DE SOFTWARE

3 4

5

1

2

ACRÓNIMOS

ADL Lenguajes de Descripción de Arquitecturas. CRC Tarjeta Clase-Responsabilidades-Colaboradores ERD Diagrama Entidad-Relación IDL Lenguaje de Descripción de Interfaz DFD Diagrama de Flujo de DatosData Flow Diagram PDL Pseudo-código y lenguaje de Diseño de Programa CBD Diseño Basado en Componentes

14 15 17

18

19

21

22

23

24

25

27

31

34

35

39

41

44

45

47

48

49

50

51

52

53

54

55

56

13

10

Introducción

El diseño se define en [IEEE610.12-90] como "el proceso para definir la arquitectura, los componentes, los interfaces, y otras características de un sistema o 20 un componente" y "el resultado de este proceso." Visto como proceso, el diseño del software es la actividad del ciclo de vida de la cual los requisitos del software se analizan para producir una descripción de la estructura interna del software que servirá como la base para su construcción.

26 Más exacto, un diseño del software (el resultado) debe describir la arquitectura del software, en cómo 28 la descomposición del software, la organización de 29 los componentes, y los interfaces entre los mismos 30 componentes. también Debe describir componentes en un nivel de detalle que permita su 32 construcción.

33 El diseño del software desempeña un papel importante en el desarrollo de software: permite que la Ingeniería del software produzca los diversos modelos para la solución que se pondrá en desarrollo. Podemos analizar y evaluar estos modelos para 38 determinar si o no permitirán que se satisfaga los requisitos.

40 Podemos también examinar y evaluar varias soluciones alternativas compensaciones. У 42 Finalmente, podemos utilizar los modelos que 43 resultan para planear las actividades subsecuentes del desarrollo, además de usarlas como entrada o punto de partida de la construcción y prueba en un listado 46 estándar de los procesos del ciclo de vida del software, tales como, procesos del ciclo de vida del software de IEEE/EIA 12207 [IEEE12207.0-96], diseño del software consiste en dos actividades que quepan entre el análisis de requisitos del software y la construcción del software:

Diseño de la arquitectura del software (a veces llamado diseño de nivel superior): describiendo la estructura del software y organización e identificar a nivel superior los componentes

57 Diseño detallado software del: describiendo cada 58 componente suficientemente para tener en cuenta 59 su construcción.

60

86

61 Referente al alcance del área del conocimiento del 62 diseño del software (KA), la descripción actual de 63 KA no discute todos los asuntos del nombre del cual contenga la palabra "diseño." En la terminología de 64 65 Tom DeMarco (DeM99), el KA discutido en este 66 capítulo trata principalmente del D-diseño (diseño de la descomposición, traza del software en partes de 67 68 componentes). Sin embargo, debido a su importancia 69 en el campo cada vez mayor de la arquitectura del 70 software, también trataremos el diseño desde el punto 71 de congelación (el diseño del patrón de familia, cual 72 meta es establecer concordancias explotables en una 73 familia del software). Por el contrario, el KA del 74 diseño del software no trata el I-Diseño (el diseño de 75 la Innovación, realizado generalmente durante el proceso de los requisitos del software con el objetivo 76 77 de conceptuar y de especificar el software para 78 satisfacer las necesidades y los requisitos), puesto que 79 este asunto se debe considerar parte del análisis y la 80 especificación de requisitos la descripción de KA del 81 diseño del software se relaciona específicamente con 82 los requisitos del software, la construcción del 83 software, la gerencia de la ingeniería del software, la 84 calidad del software, y las disciplinas relacionadas 85 con la ingeniería del software

87 INTERRUPCIÓN DE LOS ASUNTOS PARA EL DISEÑO DEL SOFTWARE

1. Fundamentos del diseño del software

90 Los conceptos, las nociones, y la terminología introducida aquí forman una base subyacente para entender el papel y el alcance del diseño del software.

93 1.1. Conceptos generales de diseño

94 El software no es el único campo donde está 95 implicado el diseño. En el sentido amplio, podemos 96 ver diseño como forma de solucionar un problema. 97 [Bud03: c1] Por ejemplo, el concepto de un problema 98 travieso del problema-uno sin definitivo solución-es 99 interesante en términos de entender los límites del 100 diseño. [Bud04: c1] Un número de otras nociones y conceptos están también de interés en diseño el 101 102 entender en su sentido general: metas, apremios, 103 alternativas, representaciones, y soluciones. [Smi93]

1.2. Contexto del diseño del software

Para entender el papel del diseño del software, es

3 importante entender el contexto, el ciclo de vida de la

- 4 tecnología de dotación lógica. Así, es importante
- 5 entender las características principales del análisis de
- 6 requisitos del software contra diseño del software
- 7 contra la construcción del software contra la prueba
- 8 del software. [IEEE12207.0-96]; Lis01: c11; 2 Mar;
- 9 Pf101: c2; Pre04: c2]

1

10 1.3. Proceso del diseño del software

11 El diseño del software generalmente se considera un

- 12 proceso de dos etapas: [Bas03; Dor02: v1c4s2;
- 13 Fre83: I; IEEE12207.0-96]; Lis01: c13; 2 Mar: D]

14 1.3.1. Diseño arquitectónico

15 El diseño arquitectónico describe cómo el 16 software se descompone y se organiza en los 17 componentes (la arquitectura) del software [IEEEP1471-00]

19 1.3.2. Diseño detallado

20 El diseño detallado describe el 21 comportamiento específico de estos 22 componentes.

La salida de este proceso es un sistema de modelos y los artefactos que registran las decisiones principales que se han tomado. [Bud04: c2; IEE1016-98; Lis01: c13; Pre04: c9]

27 1.4. Permitir técnicas

28 Según el diccionario del inglés de Oxford, un 29 principio es "una verdad básica o una ley general... 30 que se utiliza como una base del razonamiento o guía 31 de la acción." Los principios del diseño del software,

- 32 también llamados técnicas permisibles [Bus96], son 33 nociones dominantes que consideran fundamental a
- 34 los diversos acercamientos v conceptos del diseño del
- 35 software. Las técnicas que lo permiten son las
- 36 software. Las tecinicas que lo permiten son las
- 36 siguientes: [Bas98: c6; Bus96: c6; IEEE1016-98;
- 37 Jal97: c5, c6; Lis01: c1, c3;

38 Pf101: c5; Pre04: c9]

39

40 1.4.1. Abstracción

41 La abstracción es "el proceso de olvidarse 42 de la información para poder tratar las cosas 43 que son diferentes como si fueran iguales." 44 *Lis01+ En el contexto del diseño del 45 software, dos mecanismos dominantes de la 46 parametrización abstracción son 47 especificación. La abstracción por la 48 especificación conduce a tres clases 49 importantes de abstracción: abstracción 50 procesal, abstracción de los datos, y 51 abstracción del control (iteración). [Bas98: 52 c6; Jal97: c5, c6; Lis01: c1, c2, c5, c6; 53 Pre04: c1]

54 1.4.2. Acoplador y cohesión


El acoplador se define como la fuerza de las relaciones entre los módulos, mientras que la cohesión es definida por cómo los elementos que componen un módulo son relacionados. [Bas98: c6; Jal97: c5; Pfl01: c5; Pre04: c9]

61 1.4.3. Descomposición y modularización

62 Descomposición y modularización del 63 software en partes mas pequeñas e 64 independientes, generalmente con la meta de 65 poner funcionalidades diversas 66 responsabilidades en diversos componentes. 67 [Bas98: c6; Bus96: c6; Jal97: c5; Pfl01: c5; 68 Pre04: c9]

69 1.4.4. Encapsulación/el ocultar de la información

Medios que ocultan de la encapsulación/de
la información que agrupan y que
empaquetan los elementos y los detalles
internos de una abstracción y que hacen esos
detalles inaccesibles. [Bas98: c6; Bus96: c6;
Jal97: c5;
Pfl01: c5; Pre04: c9]


_ 1			2	2
3		Figura1 Descomposición	de los te	mas del KA de Diseño Software
4 5 6 7 8 9 10 11	1.4.5.	Separación del interfaz y de la puesta en práctica La separación del interfaz y de la puesta en práctica implica el definir de un componente especificando un interfaz público, a parte de los detalles de cómo se observa el componente. [Bas98: c6; Bos00: c10; Lis01: c1, c9]	57 58 59 60 61 62 63 64 65	2.3 Distribución de componentes Cómo distribuir el software a través del hardware, cómo los componentes se comunican, cómo el
12 13 14 15	1.4.6.	Desahogo, lo completo y deshaciéndose de lo primitivo Alcanzando desahogo, lo completo, y medios no primitivos se asegura que un	66 67 68 69	middleware se puede utilizar para ocuparse de software heterogéneo. [Bas03: c16; Bos00: c5; Bus96: c el 2 Mar de 94: DD; Mey97: c30; Pre04: c30]
16 17 18		componente de software captura todas las características importantes de una abstracción, y nada más. [Bus96: c6; Lis01:	70 71	2.1. Dirección del error y de excepción y tolerancia de fallos
19 20	2. Cu	c5].	72 73 74	Cómo prevenir y tolerar averías y ocuparse de condiciones excepcionales. [Lis01: c4; Mey97: c12; Pfl01: c5]
21	Se tien	ne que tener en cuenta a la hora de diseñar	75	2.1. Interacción y presentación

software una serie de principios claves. Algunos son 23 preocupaciones que todo el software debe tratar -por 24 ejemplo, funcionamiento de la calidad. Otra edición 25 importante es cómo se descomponer, se organiza, y 26 constituyen los paquetes de software. Esto es tan 27 fundamental que todos los acercamientos del diseño 28 deben tratarlo de un modo u otro (véase las técnicas 29 del asunto 1.4 y la subarea 6, los métodos que 30 permiten el diseño del software). En cambio, otras 31 ediciones "se ocupan de un cierto aspecto del 32 comportamiento del software que no está en el 33 dominio del uso, pero que trata algunos de los 34 dominios de soporte." *Bos00+ Tales ediciones, que 35 interseccionaron a menudo la funcionalidad del 36 sistema, se han referido como aspectos: "*aspectos+ 37 tender para no ser unidades de la descomposición 38 funcional del software, sino algo para ser las 39 características que afectan el funcionamiento o la 40 semántica de los componentes de manera sistemáticas" (Kic97). Un número éstos llave, 41 42 ediciones del cruz-corte son los siguientes (presentado en orden alfabético):

44 2.1 Concurrencia

49

56

45 Cómo descomponer el software en procesos, tareas, e 46 hilos y reparto con eficacia relacionada, atomicidad, 47 la sincronización, y ediciones programar. [Bos00: c5;

48 2 Mar: CSD; Mey97: c30; Pre04: c9]

50 2.2 Control y dirección de acontecimientos

51 Cómo organizar datos y controlar flujo, cómo manejar acontecimientos reactivos y temporales a 53 través de varios mecanismos tales como invocación y 54 servicios repetidos implícitos. [Bas98: c5; Mey97: 55 c32; Pfl01: c5]

v presentación

76 Cómo estructurar y organizar las interacciones con 77 los usuarios y la presentación de la información (por 78 ejemplo, separación de la presentación y de la lógica 79 del negocio usando el acercamiento del Modelo-80 Vista-Regulador). [Bas98: c6; Bos00: c5; Bus96: c2; 81 Lis01: c13; Mey97: c32] Debe ser observado que este 82 asunto no está sobre especificar los detalles del 83 interfaz utilizador, que es la tarea del diseño del 84 interfaz utilizador (una parte de ergonómica del 85 software); ver las disciplinas relacionadas de la tecnología de dotación lógica.

87 2.1. Persistencia de los datos

88 Cómo los datos duraderos deben ser dirigidos. [Bos00: c5; Mey97: c31];

90 3. Estructura y arquitectura del software

91 En su sentido terminante, una arquitectura del 92 software es "una descripción de los subsistemas y de 93 los componentes de un sistema de software y de las 94 relaciones entre ellas." (Bus96: c6) La arquitectura 95 procura así definir la estructura interna - según el 96 diccionario del inglés de Oxford, "la manera de la 97 cual se construye o se organiza algo" - del software 98 que resulta. Durante los mid-1990s, sin embargo, la 99 arquitectura del software comenzó a emerger como 100 disciplina más amplia que implicaba el estudio de las 101 estructuras y de las arquitecturas del software en una manera más genérica [Sha96]. Esto dio lugar a un 102 103 número de ideas interesantes sobre diseño del 104 software en diversos niveles de la abstracción. 105 Algunos de estos conceptos pueden ser útiles durante 106 el diseño arquitectónico (por ejemplo, estilo 107 arquitectónico) del software específico, así como durante su diseño detallado (por ejemplo, patrones de nivel inferior del diseño). Pero pueden también ser ditiles para diseñar sistemas genéricos, conduciendo al diseño de familias de los programas (también conocidos como líneas de productos). Interesante, la

Diversas facetas de alto nivel de una poder del diseño

3.1. Estructuras y puntos de vista arquitectónicos

8

9

40

41

42

del software y deben ser descritas y ser 12 documentadas. Estas facetas a menudo se llaman las 13 opiniones: "Una visión representa un aspecto parcial 14 de una arquitectura del software que demuestre 15 características específicas de un sistema de software" 16 *Bus96: c6]. Estas visiones distintas pertenecen a las 17 ediciones distintas asociadas a diseño del software -18 por ejemplo, la visión lógica (que satisface los 19 requisitos funcionales) contra la visión de proceso 20 (ediciones de la concurrencia) contra la visión física 21 (ediciones de la distribución) contra la opinión del 22 desarrollo (cómo el diseño se analiza en unidades de 23 la puesta en práctica). Otros autores utilizan diversas terminologías, como del comportamiento contra 25 funcional contra estructural contra los datos que 26 modelan opiniones. Resumiendo, un diseño del 27 software es un artefacto múltiple producido por el 28 proceso del diseño e integrado generalmente por 29 visiones relativamente independientes y ortogonal. 30 [Bas03: c2; Boo99: c31; Bud04: c5; Bus96: c6; 31 IEEE1016-98; IEEE1471-00] Estilos arquitectónicos 32 (patrones arquitectónicos macro) 33 Un estilo arquitectónico es "un sistema de apremios en una arquitectura *que+ define un sistema o una 35 familia de arquitecturas que las satisfagan" *Bas03: 36 c2+. Un estilo arquitectónico se puede considerar así 37 mientras que un meta-modelo que pueda 38 proporcionar la organización de alto nivel del software (su arquitectura macro). Los varios autores 39

43 • Estructura general (por ejemplo, capas, pipas, y filtros, pizarra)

han identificado un número de estilos arquitectónicos

importantes. [Bas03: c5; Boo99: c28; Bos00: c6;

- 45 Sistemas distribuidos (por ejemplo, servidor de cliente, tres gradas, corredor)
- 47 ◆ Sistemas interactivos (por ejemplo, regulador de 48 la Modelo-Vista, Presentación-Abstracción-49 Control)
- 50 ◆ Sistemas adaptables (por ejemplo, micro-núcleo, reflexión)
- 52 Oros (por ejemplo, hornada, intérpretes, control, basados en las reglas de proceso).

3.2. Patrones del diseño (patrones arquitectónicos micro).

Bus96: c1, c6; Pfl01: c5]

Resumido brevemente, un patrón es "una solución común a un problema común en un contexto dado." (Jac99) Mientras que los estilos arquitectónicos se pueden ver como patrones que describen la

- 5 mayor parte de estos conceptos se pueden considerar 6 como tentativas de describir, y de reutilizar así, 7 conocimiento genérico del diseño.
- organización de un nivel alto del software (su arquitectura macro); otros patrones del diseño se pueden utilizar para describir los detalles en un nivel más bajo, más local (su arquitectura micro). [Bas98: c13; Boo99: c28; Bus96: c1; 2 Mar: DP]
- Patrones de creación (por ejemplo, builder, factory, prototipo, y singleton)
- Patrones estructurales (por ejemplo, adapter,
 bridge, composite, decorator, façade, flyweight,
 and proxy)
- Patrones del comportamiento (por ejemplo,
 command, interpreter, iterator, mediator,
 memento, observer, state, strategy, template,
 visitor)

74 3.3 Familias de programas y de marcos.

75 Una posible opción para permitir la reutilización de los diseños y de los componentes del software es 77 diseñar las familias del software, también conocidas 78 como líneas del producto de software. Estas pueden 79 ser hechas identificando las concordancias entre los 80 miembros de tales familias y por los componentes 81 reutilizables y customizables entre miembros de la 82 familia. [Bos00: c7, c10; Bas98: c15; Pre04: c30] En 83 programación orientada a objetos, una clave 84 relacionada es la del marco: un subsistema 85 parcialmente completo del software que puede ser 86 ampliado apropiadamente instalando los plug-ins 87 específicos (también conocidos como puntos 88 calientes). [Bos00: c11; Boo99: c28; Bus96: c6]

89 4. Análisis y evaluación de la calidad del diseño del software

91 Esta sección incluye generalidades de la calidad y 92 evaluación que se relacionen específicamente con el 93 diseño del software. La mayoría se cubren de una 94 manera general en Software Quality KA

95 4.1. Cualidades de los atributos

96 Varias atributos son generalmente importantes para 97 obtener un diseño del software de buenos calidad -98 varios "ilities" (capacidad de mantenimiento, 99 portabilidad, testeo, trazabilidad), los varios "nesses" 100 (corrección, robustez), incluyendo la "aptitud del 101 propósito." *Bos00: c5; Bud04: c4; Bus96: c6; 102 ISO9126.1-01; ISO15026-98; Mar de 94: D; Mey97: 103 c3; Pfl01: c5] Una distinción interesante es la que 104 está entre las cualidades de la calidad discernible en 105 el tiempo de ejecución (funcionamiento, seguridad, disponibilidad, funcionalidad, utilidad), ésas no 106 107 en ejecución discernibles tiempo de el 108 (modificabilidad, portabilidad, reutilidad, integridad, 109 y testeabilidad), y ésas relacionadas con las calidades 110 intrínsecas de la arquitectura (integridad, corrección, 1 y lo completo, capacidad conceptuales de la estructura). [Bas03: c4]

3 4.2 Técnicas de evaluación y calidad del 4

Varias técnicas pueden ayudar a asegurar la calidad de un diseño del software: 6

- Revisiones de diseño del software: informal o semiformal, a menudo basado en grupo, las técnicas para verificar y para asegurar la calidad de los artefactos del diseño (por ejemplo, revisiones de la arquitectura [Bas03: c11], revisiones de diseño, e inspecciones [Bud04: c4; Fre83: VIII; IEEE1028-97; Jal97: c5, c7; Lis01: c14; Pfl01: c5], técnicas basadas en panorama [Bas98: c9; Bos00: c5], y la toma de los requisitos [Dor02: v1c4s2; Pfl01:])
 - Análisis estático: análisis estático formal o semiformal (ningún ejecutable) que se puede utilizar para evaluar un diseño (por ejemplo, el análisis o el cross-checking automatizado) [Jal97 del fault-tree: c5; Pfl01:]
 - Simulación У prototipado: técnicas dinámicas para evaluar un diseño (por ejemplo, simulación o prototipo de la viabilidad [Bas98 del funcionamiento: c10; Bos00: c5; Bud04: c4; Pf101: c5])

27 4.3 Medidas.

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

28 Las medidas se pueden utilizar para determinar o para estimar cuantitativamente varios aspectos del tamaño, 30 de la estructura, o de la calidad de un diseño del 31 software. La mayoría de las medidas se han propuesto que dependen generalmente acercamiento usado para producir el diseño. Estas medidas se clasifican en dos amplias categorías:

- Diseño de medidas orientada a función (estructuradas): Estructura del diseño. obtenida sobre todo con la descomposición funcional; representado generalmente como una carta de estructura (a veces llamada un diagrama jerárquico) en la cual varias medidas pueden ser computadas [Jal97: c5, c7, Pre04: 1
- Diseño de medidas orientada a objetos: La estructura total del diseño se representa a menudo como diagrama de la clase, en el cual varias medidas pueden ser computadas. Las medidas en las características del contenido interno de cada clase pueden también ser computadas [Jal97: c6, c7; Pre04: c15]

51 5 Notaciones del diseño del software:

- Muchas notaciones e idiomas existen para representar los artefactos del diseño del software. Algunos se 54 utilizan principalmente para describir la organización
- 55 estructural de un diseño, otras para representar

comportamiento del software. Ciertas notaciones se 57 utilizan sobre todo durante el diseño arquitectónico y 58 otros principalmente durante el diseño detallado, aunque algunas notaciones se pueden utilizar en 59 60 ambos pasos. Además, algunas notaciones se utilizan sobre todo en el contexto de métodos específicos 61 (véase el Software Design Strategies and Methods 62 63 subarea). Aquí, se categorizan en las notaciones para describir la opinión (estática) estructural contra la visión (dinámica) del comportamiento.

66 5.1 Descripción estructural (vista estática):

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106 107

108

109

110

111

67 Las siguientes notaciones, sobre todo (pero no siempre) gráficas, describen y representan los 69 aspectos estructurales del diseño de software - las 70 cuales, describen los componentes principales y 71 cómo se interconectan (visión estática):

- Lenguajes descriptivos de la arquitectura: textuales, a menudo formal, los lenguajes describían una arquitectura del software en términos de componentes y conectadores [Bas03: c12]
- Diagramas de la clase y objeto: usados para representar un sistema de clases (y de objetos) y de sus correlaciones [Boo99: c8, c14; Jal97:]
- Diagramas de componentes: usados para representar un sistema de componentes ("parte física y reemplazable de un sistema al cual conforma y proporciona la realización de un sistema de interfaces" *Boo99+) y de sus correlaciones *Boo99: +
- Tarietas del colaborador responsabilidad de la clase (CRCs): denotan los nombres de los componentes (clases), de sus responsabilidades, y nombres de sus componentes de colaboración' [Boo99: c4;]
- Diagramas de despliegue: representar un sistema de nodos (físico) y de sus correlaciones, y, así, modelaban los aspectos físicos de un sistema [Boo99:]
- Diagramas de la Entidad-relación (ERDs): representan modelos conceptuales de los datos almacenados en los sistemas de información [Bud04: c6; Dor02: v1c5; 2]
- Lenguaje descriptivo de la interfaz (IDLS): programación como lenguajes usados para definir los interfaces (nombres y tipos de operaciones exportadas) de los componentes de software [Bas98: c8; Boo99:]
- Diagramas de la estructura de Jackson: Usados para describir las estructuras de datos en términos de secuencia, selección, e iteración [Bud04: c6; 2 Mar:
- Estructura de cartas: Usados para describir la estructura que llamaba de los programas (el módulo llama, y es llamado por otro

1 módulo) [Bud04: c6; Jal97: c5; 2 Mar: Dr; 2 Pre04: c10]

3 5.2 Descripciones del comportamiento (visión dinámica):

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

5 Las siguientes notaciones y lenguajes, algunos 6 gráficos y otros textuales, se utilizan para describir el 7 comportamiento dinámico del software y de los 8 componentes. Muchas de estas notaciones son útiles 9 sobre todo, pero no exclusivamente, durante el diseño 10 detallado.

- ◆ Diagramas de actividad: Muestran el flujo del control de la actividad ("ejecución noatómica en curso dentro de una máquina del estado") a la actividad *Boo99: +
- ♦ Diagramas de colaboración: Muestran las interacciones que ocurren entre un grupo de objetos, donde está el énfasis en los objetos, sus acoplamientos, y los mensajes que intercambian en estos acoplamientos [Boo99:]
- ◆ Organigramas de datos: Muestran los flujos de datos entre un sistema y los procesos [Bud04: c6; 2 Mar: Dr; Pre04:]
- ◆ Tablas y diagramas de decisión: representan combinaciones complejas de las condiciones y de las acciones [Pre04:]
- Organigramas y organigramas estructurados: Representan el control de flujo y de las acciones asociadas que se realizarán [Fre83: VII; 2 Mar: Dr; Pre04:]
- Diagramas de secuencia: Muestran las interacciones entre un grupo de objetos, con énfasis sobre el tiempo de ordenación de mensajes [Boo99:]
- ◆ Transición de estado y diagramas de carta de estado: demostraban el control de flujo de estado a estado en una máquina de estados[Boo99: c24; Bud04: c6; 2 Mar: Dr; Jal97:]
- ◆ Lenguajes formales de especificación: Lenguajes textuales que utilizan nociones básicas de matemáticas (por ejemplo, lógica, sistema, secuencia), para obtener de forma rigurosa y abstracta, definir interfaces y comportamientos del componente de software, a menudo en términos de pre y post-condiciones [Bud04: c18; Dor02: v1c6s5; Mey97:]
- ◆ Lenguajes del diseño de pseudo código del programa (PDLs): Programa estructurado como los lenguajes usados para describir, generalmente en la etapa detallada del diseño, el comportamiento de un procedimiento o el método [Bud04: c6; Fre83: VII; Jal97: c7; Pre04: c8, c11]

56 6 Estrategias y métodos del diseño de software:

57 Existen varias estrategias generales para ayudar a 58 dirigir el proceso de diseño. [Bud04: c9, 2 Mar: D] Al 59 contrario que en las estrategias generales, los 60 métodos son más específicos, sugieren y 61 proporcionan generalmente un sistema de notaciones 62 que se utilizarán con el método, una descripción del 63 proceso que se utilizará después del método y un sistema de pautas al usar el método. [Bud04: c8] 64 65 Tales métodos son útiles como medios de transferir conocimiento y como marco común para los equipos 66 67 de los ingenieros de software. [Bud03: c8] Ver 68 también Herramientas y metodos KA de Ingeniería 69 de software.

70 6.1 Estrategias generales

71 Algunos de los ejemplos citados de las estrategias 72 generales útiles en el proceso del diseño son dividir-73 y-conquistar y el refinamiento[Bud04: c12; Fre83: 74 V], de arriba hacia abajo contra las estrategias bottom-up [Jal97: c5; Lis01: c13], abstracción de los 75 76 datos y el ocultar de la información [Fre83: V], uso 77 de la heurística [Bud04: c8], uso de patrones y 78 lenguajes de patrónes [Bud04: c10; Bus96: c5], uso 79 de un acercamiento iterativo e incremental. [Pfl01: 80 c21

81 6.2 Diseño (estructurado) orientado a función:

82 [Bud04: c14; Dor02: v1c6s4; Fre83: V; Jal97: c5; 83 Pre04: está uno c9, c10] 84 Esto es uno de los métodos clásicos del diseño de 85 software, donde los centros de descomposición 86 identifican las funciones del software y después 87 elaboran y refinan de una manera de arriba hacia

88 abajo. El diseño estructurado se utiliza generalmente 89 después de análisis estructurado, produciendo así, 90 entre otras cosas, organigramas de datos y de 91 descripciones de proceso asociados. Los 92 investigadores han propuesto varias estrategias (por

ejemplo, análisis de la transformación, análisis de la transacción) y la heurística (por ejemplo, fan-in/fan-out, alcance del efecto contra el alcance del control)

95 out, alcance del efecto contra el alcance del control)
96 para transformar un DFD en una arquitectura del
97 software representada generalmente como carta de

98 estructura.

99 6.3 Diseño orientado a objeto

100 [Bud0: c16; Dor02: v1: c6s2, s3; Fre83: VI; Jal97: 101 c6; 2 Mar: D; Pre04: c9]

Numerosos métodos de diseño de software basados 102 103 en objetos han sido propuestos. El campo se ha 104 desarrollado basado en el diseño objeto de los 105 mediados de los años ochenta (sustantivo = objeto; 106 verbo = método; adjetivo = cualidad) con el diseño 107 orientado a objetos, donde la herencia y el 108 polimorfismo desempeñan un papel importante, el 109 campo del diseño del componente-basado, donde la 110 meta información puede ser definida y ser alcanzada 111 (con la reflexión, por ejemplo). Aunque las raíces del

- 1 diseño Orientado a Objetos provienen del concepto
- 2 de la abstracción de los datos, el diseño
- 3 responsabilidad-conducido también se ha propuesto
- 4 como alternativo al diseño Orientado a Objetos.

5 6.4 Diseño Dato-Estructura-Centrado

- 6 [Bud04: c15; Fre83: III, VII; 2 Mar02:D]
- 7 El diseño Dato-estructura-centrado (por ejemplo,
- 8 Jackson, Warnier-Orr) comienza desde las estructuras
- 9 de datos que un programa manipula más bien que
- 10 desde las funciones que realiza. La Ingeniería de
- 11 software primero describe las estructuras de datos de
- 12 entrada y de salida (que usan los diagramas de la
- 13 estructura de Jackson, por ejemplo) y en seguida
- 14 desarrolla la estructura de control del programa
- 15 basada en estos diagramas de estructura de datos. La
- 16 varia heurística se ha propuesto para tratar como caso
- 17 especial, cuando hay una unión mal hecha entre la
- 18 entrada y las estructuras de la salida.

19 6.5 Diseño basado en componente (CBD):

- 20 Un componente de software es una unidad
- 21 independiente, teniendo bien definidos los interfaces
- 22 y dependencias que se pueden componer y desplegar
- 23 independientemente. El diseño basado er
- 24 componente trata las ediciones relacionadas con el
- 25 abastecimiento, desarrollo, e integración de tales
- 26 componentes para mejorar la reutilización. [Bud04:
- 27 c11]

28 6.6 Otros métodos

- 29 Otros interesantes pero menos aprovechados también
- 30 existen: métodos formales y rigurosos [Bud04: c18;
- 31 Dor02: c5; Fre83; Mey97: c11; Pre04: c29] y
- 32 métodos transformacionales. [Pfl98: c2]
- 33 34
- 35 36
- 37

1 MATRIZ DE TEMAS VS. MATERIAL DE REFERENCIA

AATRIZ DE TEMAS VS. MATEI	KIAL DE	KEFE	RENCIA																	
	[Bas03] {Bas98}	[Boo99]	[Bos00]	[Bud03]	[96sng]	[Dor02]	[Fre83]	[IEEE1016-98]	[iEEE1028-97]	[IEEE1471-00]	[IEEE12207.0-96]	[ISO9126-01]	[ISO15026-98]	[Jal 97]	[Li s01]	[Mar02]* {Mar94}	[Mey97]	[Pf101]	[Pre04]	[Smi93]
1.Fundamentos del Diseño de Software																c11s1				
1.1Conceptos Generales de Diseño				c1												c13s1, c13s2				
1.2El contexto de Diseño Software											*					c1s1, c13s2, c3s1- c3s3,c125- 128, c9s1- c9s3	D		c2s2	c2
1.3 El Proceso de Diseño Software	c2s1			c2		v1c4s2	2- 22	*		*	*						D			с9
1.4 Técnicas Permitidas	{c6s1}		c10s3		c6s3			*						c5s1, c5s2, c6s2					c5s2, c5s5	с9
2.Elementos clave en el Diseño Software																				
2.1 Concurrencia			c5s4.1														CSD	c30		с9
2.2 Control y manejo de eventos	{c5s2}																{DD}	c32s4, c32s5	c5s3	
2.3 Distribución de componenetes	c16s3, c16s4		c5s4.1		c2s3													c30		c30
2.4 Manejo de errores y excepciones y tolerancia a fallos																c4s3-c4s5		c12	c5s5	
2.5 Interacción y presentación	{c6s2}		c5s4.1		c2s4											c13s3		c32s2		
2.6 Persistencia de Datos			c5s4.1															c31		

	[Bas03] {Bas98}	[Boo99]	[Bos00]	[Bud03]	[Bus96]	[Dor02]	[Fre83]	[IEEE1016- 98]	[iEEE1028- 97]	[IEEE1471- 00]	[IEEE12207. 0-96]	[ISO9126- 01]	[ISO15026- 98]	[Jal 97]	[Li s01]	[Mar02]* {Mar94}	[Mey97]	[Pf101]	[Pre04]	[Smi93]
3. Estructura y Arquitectura Software		c31																		
3.1 Estructuras de la Arquitectura	c2s 5	c28		c5	c6s1			*		*										
3.2 Estilos de Arquitectura	c5s 9	c28	c6s3.1		c1s1- c1s3, c6s2													c2s3		
3.3 Patrones de Diseño	{c1 3s3 }	c28			c1s1- c1s3											DP				
3.4 Familias de programas y Marcos de Trabajo	{c1 5s1, c15 s3}		c7s1, c7s2, c10s2- c10s4, c11s2 -c11s4		c6s2														c30	
4. Análisis de la Calidad y Evaluación del Diseño de Software																				
4.1 Atributos de Calidad	c4s 2		c5s2.3	c4	c6s4							*	*			{D}	с3	c5s5		
4.2 Técnicas de Análisis de Calidad y Evaluación	c11 s3, [c9s 1, c9s 2, c10 s2, c10 s3}		c5s2.1, c5s2.2, c5s3, c5s4	c4		v1c4s2	542 - 576		*					c5s5, c7s3	c14s1			c5s6, c5s7, c11s5		
4.3 Métricas														c5s6, c6s5, c7s4					c15	

	[Bas03] {Bas98}	[Boo99]	[Bos00]	[Bud03]	[Bus96]	[Dor02]	[Fre83]	[IEEE1016- 98]	[iEEE1028- 97]	[IEEE1471- 00]	[IEEE12207. 0-96]	[ISO9126- 01]	[ISO15026- 98]	[Jal 97]	[Li s01]	[Mar02]* {Mar94}	[Mey97]	[Pf101]	[Pre04]	[Smi93]
5. Notaciones de Diseño de Software																				
5.1 Descripciones estructurales (Vista Estática	{c8s 4} c12s 1, c12s 2	c4, c8 c11, c12, c14, c30, c31		с6	429									c5s3, c6s3		DR				
5.2 Descripciones del Comportamiento (Vista Dinámica)				c6, c18		v1c5	485- 490, 506- 513							c7s2		DR			c10	
6. Métodos y Estrategias en Diseño de Software																	c11		c8,c11	
6.1 Estrategias generales				c8, c10, c12	c5s1- c5s4		304- 320, 533- 539							c5s1.4	c13s13					
6.2 Diseño Orientado a Funciones (Estructurado)							328- 352							c5s4				c2s2		
6.3 Diseño Orientado a Objetos							420- 436							c6s4		D			c9,c10	
6.4 Diseño centrado en Estructuras de Datos							201- 120, 514- 532									D			с9	
6.5 Diseño Basado en Componentes (CBD)																				
6.6 Otros						181- 192											c11	c2s2	c29	

- 1 REFERENCIAS RECOMENDADAS PARA EL DISEÑO
- 2 DE SOFTWARE
- 3
- 4 [Bas98] L. Bass, P. Clements, and R. Kazman, Software
- 5 *Architecture in Practice*, Addison-Wesley,
- 6 1998.[Bas03] L. Bass, P. Clements, and R. Kazman,
- 7 Software Architecture in Practice, second ed., Addison-
- 8 Wesley, 2003.
- 9 [Boo99] G. Booch, J. Rumbaugh, and I. Jacobson, *The*
- 10 Unified Modeling Language User Guide, Addison-
- 11 Wesley, 1999.
- 12 [Bos00] J. Bosch, Design & Use of Software
- 13 Architectures: Adopting and Evolving a Product-Line
- 14 Approach, first ed., ACM Press, 2000.
- 15 [Bud04] D. Budgen, Software Design, second ed.,
- 16 Addison-Wesley, 2004.
- 17 [Bus96] F. Buschmann et al., Pattern-Oriented Software
- 18 Architecture: A System of Patterns, John Wiley & Sons,
- 19 1996.
- 20 [Dor02] M. Dorfman and R.H. Thayer, eds., Software
- 21 Engineering (Vol. 1 & Vol. 2), IEEE Computer Society
- Press, 2002.
- 23 [Fre83] P. Freeman and A.I. Wasserman, Tutorial on
- 24 Software Design Techniques, fourth ed., IEEE Computer
- 25 Society Press, 1983.
- 26 [IEEE610.12-90] IEEE Std 610.12-1990 (R2002), IEEE
- 27 Standard Glossary of Software Engineering
- 28 Terminology, IEEE, 1990.
- 29 [IEEE1016-98] IEEE Std 1016-1998, IEEE
- 30 Recommended Practice for Software Design
- 31 Descriptions, IEEE, 1998.
- 32 [IEEE1028-97] IEEE Std 1028-1997 (R2002), IEEE
- 33 Standard for Software Reviews, IEEE, 1997.
- 34 [IEEE1471-00] IEEE Std 1471-2000, *IEEE*
- 35 Recommended Practice for Architectural Description of
- 36 Software Intensive Systems, Architecture Working
- 37 Group of the Software Engineering Standards
- 38 Committee, 2000.

- 39 [IEEE12207.0-96] IEEE/EIA 12207.0-
- 40 1996//ISO/IEC12207:1995, Industry Implementation of
- 41 Int. Std. ISO/IEC 12207:95, Standard for Information
- 42 Technology-Software Life Cycle Processes, IEEE,
- 43 1996.
- 44 [ISO9126-01] ISO/IEC 9126-1:2001, Software
- 45 Engineering Product Quality—Part 1: Quality Model,
- 46 ISO and IEC, 2001.
- 47 [ISO15026-98] ISO/IEC 15026-1998, Information
- 48 Technology System and Software Integrity Levels,
- 49 ISO and IEC, 1998.
- 50 [Jal97] P. Jalote, An Integrated Approach to Software
- 51 Engineering, second ed., Springer-Verlag, 1997.
- 52 [Lis01] B. Liskov and J. Guttag, Program Development
- 53 in Java: Abstraction, Specification, and Object-Oriented
- 54 Design, Addison-Wesley, 2001.
- 55 [Mar94] J.J. Marciniak, Encyclopedia of Software
- 56 Engineering, J. Wiley & Sons, 1994. The references to
- the Encyclopedia are as follows:
 - CBD = Component-Based Design
- D = Design
- DD = Design of the Distributed System
- DR = Design Representation
- 62

58

- 63 [Mar02] J.J. Marciniak, Encyclopedia of Software
- 64 Engineering, second ed., J. Wiley & Sons, 2002.
- 65 [Mey97] B. Meyer, Object-Oriented Software
- 66 Construction, second ed., Prentice-Hall, 1997.
- 67 [Pfl01] S.L. Pfleeger, Software Engineering: Theory and
- 68 Practice, second ed., Prentice-Hall, 2001.
- 69 [Pre04] R.S. Pressman, Software Engineering: A
- 70 Practitioner's Approach, sixth ed., McGraw-Hill, 2004.
- 71 [Smi93] G. Smith and G. Browne, "Conceptual
- 72 Foundations of Design Problem-Solving," IEEE
- 73 Transactions on Systems, Man and Cybernetics, vol. 23,
- 74 iss. 5, 1209-1219, Sep.-Oct. 1993.

- APÉNDICE A. LISTA DE LECTURAS
- 2 ADICIONALES
- 3
- 4 (Boo94a) G. Booch, Object Oriented Analysis and
- 5 Design with Applications, second ed., The
- 6 Benjamin/Cummings Publishing Company, 1994.
- 7 (Coa91) P. Coad and E. Yourdon, Object-Oriented
- 8 Design, Yourdon Press, 1991.
- 9 (Cro84) N. Cross, Developments in Design
- 10 Methodology, John Wiley & Sons, 1984.
- 11 (DSo99) D.F. D'Souza and A.C. Wills, Objects.
- 12 Components, and Frameworks with UML The
- 13 Catálisis Approach, Addison-Wesley, 1999.
- 14 (Dem99) T. DeMarco, "The Paradox of Software
- 15 Architecture and Design," Stevens Prize Lecture, Aug.
- 16 1999.
- 17 (Fen98) N.E. Fenton and S.L. Pfleeger, Software
- 18 Metrics: A Rigorous & Practical Approach, second ed.,
- 19 Internacional Thomson Computer Press, 1998.
- 20 (Fow99) M. Fowler, Refactoring: Improving the Design
- 21 of Existing Code, Addison-Wesley, 1999.
- 22 (Fow03) M. Fowler, Patterns of Enterprise Application
- Architecture, Addison-Wesley, 2003.
- 24 (Gam95) E. Gamma et al., Design Patterns: Elements of
- 25 Reusable Object-Oriented Software, Addison-Wesley,
- 26 1995.
- 27 (Hut94) A.T.F. Hutt, Object Analysis and Design —
- 28 Comparison of Methods. Object Analysis and Design —
- 29 Description of Methods, John Wiley & Sons, 1994.
- 30 (Jac99) I. Jacobson, G. Booch, and J. Rumbaugh, The
- 31 Unified Software Development Process, Addison-
- 32 Wesley, 1999.

- 33 (Kic97) G. Kiczales et al., "Aspect-Oriented
- 34 Programming," presented at ECOOP '97 Object-
- 35 Oriented Programming, 1997.
- 36 (Kru95) P. B. Kruchten, "The 4+1 View Model of
- 37 Architecture," IEEE Software, vol. 12, iss. 6, 42-50,
- 38 1995
- 39 (Lar98) C. Larman, Applying UML and Patterns: An
- 40 Introduction to Object-Oriented Analysis and Design,
- 41 Prentice-Hall, 1998.
- 42 (McC93) S. McConnell, Code Complete: A Practical
- 43 Handbook of Software Construction, Microsoft Press,
- 44 1993.
- 45 (Pag00) M. Page-Jones, Fundamentals of Object-
- 46 Oriented Design in UML, Addison-Wesley, 2000.
- 47 (Pet92) H. Petroski, To Engineer Is Human: The Role of
- 48 Failure in Successful Design, Vintage Books, 1992.
- 49 (Pre95) W. Pree, Design Patterns for Object-Oriented
- 50 Software Development, Addison-Wesley and ACM
- 51 Press, 1995.
- 52 (Rie96) A.J. Riel, Object-Oriented Design Heuristics,
- 53 Addison-Wesley, 1996.
- 54 (Rum91) J. Rumbaugh et al., Object-Oriented Modeling
- 55 and Design, Prentice-Hall, 1991.
- 56 (Sha96) M. Shaw and D. Garlan, Software Architecture:
- 57 Perspectives on an Emerging Discipline, Prentice-Hall,
- 58 1996.
- 59 (Som05) I. Sommerville, Software Engineering, seventh
- 60 ed., Addison-Wesley, 2005.
- 61 (Wie98) R. Wieringa, "A Survey of Structured and
- 62 Object-Oriented Software Specification Methods and
- 63 Techniques," ACM Computing Surveys, vol. 30, iss. 4,
- 64 1998, pp. 459-527.
- 65 (Wir90) R. Wirfs-Brock, B. Wilkerson, and L. Wiener,
- 66 Designing Object-Oriented Software, Prentice-Hall,
- 67 1990.

1 APÉNDICE B. LISTA DE ESTÁNDARES 3 (IEEE610.12-90) IEEE Std 610.12-1990 (R2002), IEEE Standard Glossary of Software Engineering Terminology, 5 IEEE, 1990. 6 (IEEE1016-98) IEEE Std 1016-1998, IEEE Recommended Practice for Software Design Descriptions, IEEE, 1998. (IEEE1028-97) IEEE Std 1028-1997 (R2002), IEEE Standard for Software Reviews, IEEE, 1997. 10 (IEEE1471-00) IEEE Std 1471-2000, IEEE Recommended 11 Practice for Architectural Descriptions of Software-12 Intensive Systems, Architecture Working Group of the 13 Software Engineering Standards Committee, 2000. 14 15 (IEEE12207.0-96) IEEE/EIA 12207.0-16 1996//ISO/IEC12207:1995, Industry Implementation of 17 Int. Std. ISO/IEC 12207:95, Standard for Information 18 Technology-Software Life Cycle Processes, vol. IEEE, 19 1996. 20 (ISO9126-01) ISO/IEC 9126-1:2001, Software Engineering-Product Quality-Part 1: Quality Model, ISO and IEC, 2001.

23 (ISO15026-98) ISO/IEC 15026-1998 Information

26

Technology — System and Software Integrity Levels, ISO and IEC, 1998.