Ingineria Programării

Cursul 3 – 2–3 Martie adiftene@infoiasi.ro

Cuprins

- ▶ Din Cursurile 1, 2...
- Modelarea
- Limbaje de Modelare
 - Limbaje Grafice
- UML Istoric
- UML Definiţie
- UML Tipuri de Diagrame
- UML Diagrame Use Case
 - Actori
 - Use Case
- Diagrame de Clase

Din Cursurile 1,2

- Ingineria programării (Software engineering)
- Etapele dezvoltării programelor
- Modele de dezvoltare
- Ingineria cerinţelor

Modelul în cascadă...

> XP, TDD...

- Ingineria cerințelor:
 - Actori
 - Scenarii
- Studiu de caz
 - Identificare actori
 - Identificare scenarii (Obiectiv, Paşi, Extensii)
 - Construire diagrame de clasă

Modelarea - De ce?

- Ce este un model?
 - Simplificarea realității
 - Planul detaliat al unui sistem (blueprints)

- De ce modelăm?
 - Pentru a înțelege mai bine ce avem de făcut
 - Pentru a ne concentra pe un aspect la un moment dat
 - Unde folosim modelarea?

Scopurile Modelării

- Vizualizarea unui sistem
- Specificarea structurii sale şi/sau a comportării
- Oferirea unui şablon care să ajute la construcţie
- Documentarea deciziilor luate

Modelarea Arhitecturii

- Cu ajutorul Use case-urilor: pentru a prezenta cerinţele
- Cu ajutorul Design-ului: surprindem vocabularul şi domeniul problemei
- Cu ajutorul Proceselor: surprindem procesele şi thread-urile
- Cu ajutorul Implementării: avem modelarea aplicaţiei
- Cu ajutorul **Deployment**: surprindem sistemul din **punct deve**dere ingineresc

Principiile Modelării

- Modelele influenţează soluţia finală
- Se pot folosi diferite niveluri de precizie
- Modelele bune au corespondent în realitate
- Nu e suficient un singur model

Limbaje de Modelare

- Analiza şi proiectarea unui proiect trebuie făcute înainte de realizarea codului
- În prezent, se acordă o atenţie deosebită acestei etape, deoarece de ele depind producerea şi refolosirea de software
- Pentru analiza şi proiectarea programelor s-au creat limbajele de modelare
- Limbaj de modelare este un limbaj artificial care poate fi folosit să exprime informații sau cunoaștere sau sisteme

Tipuri de Limbaje de Modelare

- Limbaje Grafice: arbori comportamentali, modelarea proceselor de business, EXPRESS (modelarea datelor), flowchart, ORM (modelarea rolurilor), reţele Petri, diagrame UML
- Limbaje Specifice: modelare algebrică (AML) (pentru descrierea și rezolvarea problemelor de matematică ce necesită putere computațională mare), modelarea domeniilor specifice (DSL), modelarea arhitecturilor specifice (FSML), modelarea obiectelor (object modeling language), modelarea realității virtuale (VRML)

Arbori comportamentali

Modelarea proceselor de business

Flowchart

ORM (Object Role Modeling)

red_yellow Petri Nets red yellow_green yellow green_yellow c2 green

Metoda Booch (Grady Booch) – analiza şi design oo

OMT (<u>object-modeling</u> technique)

diagrams

OOSE (Object-oriented software engineering)

Diagrame UML

UML – Introducere

- UML (Unified Modeling Language) este succesorul celor mai bune trei limbaje OO de modelare anterioare:
 - Booch (Grady Booch)
 - OMT (Ivar Jacobson)
 - OOSE (James Rumbaugh)
- UML se constituie din unirea acestor limbaje de modelare şi în plus are o expresivitate mai mare

Evoluţie UML

UML – Definiţie (OMG)

- "The Unified Modeling Language (UML) is a graphical language for visualizing, specifying, constructing, and documenting the artifacts of a software-intensive system.
- The UML offers a standard way to write a system's blueprints, including conceptual things such as business processes and system functions as well as concrete things such as programming language statements, database schemas, and reusable software components."

UML - Standard Internațional

- Ianuarie 1997 UML 1.0 a fost propus spre standardizare în cadrul OMG (Object Management Group)
- Noiembrie 1997 Versiunea UML 1.1 a fost adoptată ca standard de către OMG
- Ultima versiune este UML 2.4.1
- Site-ul oficial: http://www.uml.org

UML2.0 - 13 Tipuri de Diagrame

Diagrame de Clasă: clasele (atributele, metodele) şi relaţiile dintre clase

 Diagramă de Componente: componentele sistemului şi legăturile între componente

29

Diagrame structură composită: structura internă

Diagramă de Deployment: modelarea structurii hardware

Deployment Diagram For Web DataMining System

<<Data Minig Central Server>> Third Part <<Device>> Application Server Database Server <<RMI>> Data Mining API 串 Persona Personas hashkeys <<JDBC>> 串 APIs 串 SecurityLevel <<Deployment Specification>> Registration <<Mobile Device>> Android Device Vehicle Management Facade <<Web Service>> Android Client App 串 <<message bus XML/JSON>> <<Browser>> App Client 岩 User App

Diagramă de obiecte: structura sistemului la un moment dat

Diagramă de pachete: împărțirea sistemului în pachete și

UML 2.0 - Diagrame Comportamentale 1

Diagrame de activitate: prezentare business și a

fluxului de activități

UML 2.0 - Diagrame Comportamentale 2

Diagrame de stare: pentru a prezenta mai multe sisteme

State diagram for the FTP protocol data will be encrypted with SSL / TLS initial connection client login attempt server login data check login success data will be unencrypted login failure session opened transfer cancelled no active transfers file transfer in progress no active transfers file transfer request transfer successful forced / requested termina file transfer request

session closed

forced / requested termination.

UML 2.0 - Diagrame Comportamentale 3

Diagrame Use Case: prezintă funţionalităţile sistemului folosind actori, use case-uri şi dependenţe între ele

UML 2.0 - Diagrame de interacțiuni 1

Diagrama de comunicare: arată interacţiunile între obiecte (comportamentul dinamic al sistemului) (actori: bucătar, aragaz, acţiuni: gătirea, aprinderea, deconectarea)

UML 2.0 – Diagrame de interacțiuni 2

Diagramă de secvență: prezintă modul în care obiectele comunică între ele din punct de vedere al trimiterii de mesaje

Diagrama cazurilor de utilizare (*Use Case Diagram*)

- Este o diagramă comportamentală care captează cerințele sistemului
- Delimitează graniţele sistemului
- Punctul de plecare îl constituie scenariile de folosire a sistemului din fişa cerinţelor
- Poate prezenta:
 - specificarea cerinţelor (externe) din punctul de vedere al utilizatorului
 - specificarea funcţionalităţii sistemului din punctul de vedere al sistemului
- Conţine:
 - UseCase-uri = funcţionalităţi ale sistemului
 - Actori = entități externe cu care sistemul interacționează
 - Relații

UseCase

- Este o descriere a unei mulţimi de secvenţe de acţiuni (incluzând variante) pe care un program le execută atunci când interacţionează cu entităţile din afara lui (actori) şi care conduc la obţinerea unui rezultat observabil
- Poate fi un sistem, un subsistem, o clasă, o metodă
- Reprezintă o funcţionalitate a programului
- Precizează ce face un program sau subprogram
- Nu precizează cum se implementează o funcţionalitate
- Identificarea UseCase-urilor se face pornind de la cerințele clientului şi analizând descrierea problemei.

UseCase - Reprezentare

- Notaţie
- Atribute
 - Nume = fraza verbală ce denumeşte o operaţie sau un comportament din domeniul problemei.
- Restricţii
 - Numele este unic

Actor

- Reprezintă un rol pe care utilizatorii unui UseCase îl joacă atunci când interacţionează cu acesta
- Este o entitate exterioară sistemului
- Interacţionează cu sistemul:
 - Iniţiază execuţia unor cazuri de utilizare
 - Oferă funcționalitate pentru realizarea unor cazuri de utilizare
- Poate fi:
 - Utilizator (uman)
 - Sistem software
 - Sistem hardware

Actor - Reprezentare

- Notaţie
- Atribute
- Nume = indică rolul pe care actorul îl joacă în interacţiunea cu un UseCase
- Restricţii
 - Numele este unic

Relaţii

- Se stabilesc între două elemente
- Tipuri de relaţii:
 - Asociere: Actor UseCase, UseCase UseCase
 - Generalizare: Actor Actor, UseCase UseCase
 - Dependenţă: UseCase UseCase (<<include>>, <<extend>>)

Relația de Asociere

- Modelează o comunicare între elementele pe care le conectează
- Poate sa apară între
 - un actor şi un UseCase (actorul iniţiază execuţia cazului de utilizare sau oferă funcţionalitate pentru realizarea acestuia)
 - două UseCase-uri (transfer de date, trimitere de mesaje/semnale)
- Notaţie _____

Relația de Generalizare

- ▶ Se realizează între elemente de acelaşi tip ⇒ ierarhii
- Modelează situaţii în care un element este un caz particular al altui element
- Elementul particular moşteneşte relaţiile în care este implicat elementul general
- Notaţie:

Exemplu 1

Relația de Generalizare

Relația de Dependență

- Apare între două UseCase-uri
- Modelează situaţiile în care
 - Un UseCase foloseşte comportamentul definit în alt UseCase (<<include>>)
 - Comportamentul unui UseCase poate fi extins de către un alt UseCase (<<extend>>)

Notaţie

Exemplul 2

Exemplul 3

Exemplu 4

Concepte OO - Recapitulare

- Dbiect, Clasă, Instanță
- ▶ Obiect: Entitate care are: identitate, stare, comportament
 - Exemplu: Mingea mea galbena de tenis, cu diametrul de 10 cm, care sare
- Clasă: Descriere a unei mulțimi de obiecte cu aceleași caracteristici structurale, aceleași caracteristici comportamentale
 - Exemplu: mingi care au culoare, diametru, întrebuinţare, sar
- Instanță: un obiect care aparține unei clase
 - Exemplu: Popescu Viorel este un Student

Orientat Obiect 1

- Este orice abordare ce cuprinde
 - Încapsularea datelor
 - Moştenire
 - Polimorfism
- Încapsularea datelor (exemplu clasa Punct)
 - Înseamnă punerea la un loc a datelor (atributelor) și a codului (metodelor)
 - Datele pot modificate (doar) prin intermediul metodelor
 - Data hiding: nu ne interesează cum se oferă serviciile, ci doar ca se oferă
 - Dacă se schimba structura, sau modul de realizare, interfaţa rămâne neschimbată

Orientat Obiect 2

Moştenire:

- Anumite clase sunt specializări (particularizări) ale altor clase
- O subclasa are (moşteneşte) caracteristicile superclasei, pe care le poate extinde într-un anume fel
- O instanță a unei clase derivate este în mod automat și o instanță a clasei de bază
- Exemplu (Student Persoana)

Polimorfism

- Interpretarea semanticii unui apel de metoda se face de către cel care primeşte apelul
- Exemplu: Eu spun unei forme: DESENEAZĂ-TE. Ea, daca e pătrat trage 4 linii, daca e cerc, face nişte puncte de jur împrejurul centrului
- De altfel, nu mă interesează cine, cum face

Diagrama de clase - Class Diagram

Scop:

- Modelează vocabularul sistemului ce trebuie dezvoltat
- Surprinde conexiunile semantice sau interacţiunile care se stabilesc între elementele componente
- Folosită pentru a modela structura unui program

Conţine

- Clase/Interfeţe
- Obiecte
- Relaţii (Asociere, Agregare, Generalizare, Dependenţă)

Clase

- Modelează vocabularul = identifică conceptele pe care clientul sau programatorul le foloseşte pentru a descrie soluţia problemei
- Elementele unei clase:
 - Nume: identica o clasa
 - Atribute: proprietăți ale clasei
 - Metode: implementarea unui serviciu care poate cerut oricărei instanțe a clasei

Relaţii - Generalizare - C#

- Modelează conceptul de moștenire între clase
- Mai poartă denumirea de relaţie de tip *is a* (este un/este o)

ArgoUML - Relaţia de generalizare

Relaţii - Asociere

- Exprimă o conexiune semantică sau o interacțiune între obiecte aparținând diferitelor clase
- Pe măsura ce sistemul evoluează noi legaturi între obiecte pot fi create, sau legături existente pot fi distruse
- O asociere interacţionează cu obiectele sale prin intermediul capetelor de asociere
- Elemente:
 - Nume: descrie relaţia
 - Capete de asociere
 - Nume = rolul jucat de obiect în relaţie
 - Multiplicitate = câte instanţe ale unei clase corespund unei singure instanţe ale celeilalte clase

A	multiplicitateA m		ultiplicitateB	В
	rolA	nume asociere	rolB	(C.
Persoana	1*		0*	Companie
	angajat	lucreaza pentru	angajator	

Relația de asociere 1

- Relaţia Student Disciplină
 - Student: urmez 0 sau mai multe discipline, cunosc disciplinele pe care le urmez;
 - Disciplină: pot fi urmată de mai mulţi studenţi, nu cunosc studenţii care mă urmează

Relaţia de asociere 2

- Relaţia Disciplină Profesor
 - Disciplină: sunt predată de un profesor, îmi cunosc titularul
 - Profesor: pot preda mai multe discipline, cunosc disciplinele pe care le predau

Relaţii – Agregare

- Este un caz particular al relaţiei de asociere
- Modelează o relaţie de tip parte-întreg
- Poate avea toate elementele unei relații de asociere, însă în general se specifică numai multiplicitatea
- Se folosește pentru a modela situațiile între care un obiect este format din mai multe componente.

Exemplul

Relaţia de Compoziţie ("hasA")

Studiu de Caz

- Obţinerea Studenţilor Bursieri
 - Actori
 - Scenarii de utilizare

ArgoUML

- Link: http://argouml- downloads.tigris.org/argouml-0.34/
- Varianta "zip" trebuie doar dezarhivată
- Trebuie să aveţi instalat Java
 - În Path sa aveti c:\Program Files\Java\jdk1.6.0_03\bin
 - Variabila JAVA_HOME=c:\Program Files\Java\jdk1.6.0_03\

Concluzii

- Modelare De ce?
- Limbaje grafice
- UML
 - Structurale: clase
 - Comportamentale: use-case
 - De interacțiuni

Bibliografie

- OMG Unified Modeling LanguageTM (OMG UML), Infrastructure, Version 2.2, May 2008, http://www.omg.org/docs/ptc/08-05-04.pdf
- ArgoUML User Manual, A tutorial and reference description, http://argouml-stats.tigris.org/documentation/printablehtml/manual/argomanual.html
- Ovidiu Gheorghieş, Curs IP, Cursurile 3, 4
- Diagrame UML, Regie.ro

Links

- OOSE: http://cs-exhibitions.uni-klu.ac.at/index.php?id=448
- ArgoUML: http://argouml-
 stats.tigris.org/nonav/documentation/manual-0.22/
- Wikipedia