

¿Qué es UML?

- UML = Unified Modeling Language
- Un lenguaje de propósito general para el modelado orientado a objetos
- Documento "OMG Unified Modeling Language Specification"
- UML combina notaciones provenientes desde:
 - Modelado Orientado a Objetos
 - Modelado de Datos
 - Modelado de Componentes
 - Modelado de Flujos de Trabajo (Workflows)

Situación de Partida

- Diversos métodos y técnicas OO, con muchos aspectos en común pero utilizando distintas notaciones
- Inconvenientes para el aprendizaje, aplicación, construcción y uso de herramientas, etc.
- Pugna entre distintos enfoques (y correspondientes gurús)
- => Necesidad de una notación estándar

10

Historia de UML

- Comenzó como el "Método Unificado", con la participación de Grady Booch y Jim Rumbaugh. Se presentó en el OOPSLA'95
- El mismo año se unió Ivar Jacobson. Los "Tres Amigos" son socios en la compañía Rational Software. Herramienta CASE Rational Rose

Participantes en UML 1.0 Rational Software MCI Systemhouse (Grady Booch, Jim Microsoft Rumbaugh y Ivar Jacobson) ObjecTime Digital Equipment Oracle Corp. Hewlett-Packard i-Logix (David Harel) Platinium Technology IBM Sterling Software ICON Computing Taskon (Desmond D'Souza) Texas Instruments Intellicorp and James Martin & co. (James Odell) Unisys

Métodos Formales en Modelado

- Tipos de enfoques: no-formales, semiformales y formales
- Las principales mejoras al utilizar métodos formales son:
 - Mayor rigor en la especificación
 - Mejores condiciones para realizar la verificación y validación en forma más exhaustiva
 - Mejores condiciones para automatización de procesos para la generación automática de prototipos y/o código final

m www.dsicupv.es/~uml

15

Inconvenientes en UML

- Definición del proceso de desarrollo usando UML. UML no es una metodología
- Falta integración con respecto de otras técnicas tales como patrones de diseño, interfaces de usuario, documentación, etc.
- Ejemplos aislados
- "Monopolio de conceptos, técnicas y métodos entorno a UML"

16

Perspectivas de UML

- UML será el lenguaje de modelado orientado a objetos estándar predominante los próximos años
- Razones:
 - > Participación de metodólogos influyentes
 - Participación de importantes empresas
 - Aceptación del OMG como notación estándar
- Evidencias:
 - > Herramientas que proveen la notación UML
 - "Edición" de libros
 - Congresos, cursos, "camisetas", etc.

math description mathematical mathematical

Paquetes en UML

- Los paquetes ofrecen un mecanismo general para la organización de los modelos agrupando elementos de modelado
- Se representan gráficamente como:

Nombre de paquete

... Paquetes en UML

- Cada paquete corresponde a un subconjunto del modelo y contiene, según el modelo, clases, objetos, relaciones, componentes y diagramas asociados
- Un paquete puede contener otros paquetes, sin límite de anidamiento pero cada elemento pertenece a (está definido en) sólo un paquete

mww.dsic.upv.es/-uml

20

... Paquetes en UML

- Una clase de un paquete puede aparecer en otro paquete por la importación a través de una relación de dependencia entre paquetes
- Todas las clases no son necesariamente visibles desde el exterior del paquete, es decir, un paquete encapsula a la vez que agrupa

∰www.dsicupv.es/-uml

21

El Paradigma Orientado a Objetos

mww.dsicupv.es/-uml

22

¿Por qué la Orientación a Objetos?

- Proximidad de los conceptos de modelado respecto de las entidades del mundo real
 - > Mejora captura y validación de requisitos
 - Acerca el "espacio del problema" y el "espacio de la solución"
- Modelado integrado de propiedades estáticas y dinámicas del ámbito del problema
 - Facilita construcción, mantenimiento y reutilización

∰www.dsicupv.es/-um

¿Por qué la Orientación a Objetos?

- Conceptos comunes de modelado durante el análisis, diseño e implementación
 - Facilita la transición entre distintas fases
 - Favorece el desarrollo iterativo del sistema
 Disipa la barrera entre el "qué" y el "cómo"

Sin embargo, existen problemas ...

m www.dsic.upv.es/-uml

Problemas en OO

- "...Los conceptos básicos de la OO se conocen desde hace dos décadas, pero su aceptación todavía no está tan extendida como los beneficios que esta tecnología puede sugerir"
- "...La mayoría de los usuarios de la 00 no utilizan los conceptos de la 00 de forma purista, como inicialmente se pretendía. Esta práctica ha sido promovida por muchas herramientas y lenguajes que intentan utilizar los conceptos en diversos grados"

-- Wolfgang Strigel

mm www.dsicupv.es/-u

Objetos

- Objeto = unidad atómica que integra estado y comportamiento
- La encapsulación en un objeto permite una alta cohesión y un bajo acoplamiento
- Un objeto puede caracterizar una entidad física (coche) o concepto (ecuación matemática)

mww.dsic.upv.es/-um

26

... Objetos

- El Modelado de Objetos permite representar el ciclo de vida de los objetos a través de sus interacciones
- En UML, un objeto se representa por un rectángulo con un nombre subrayado

... Objetos

■ Ejemplo de varios objetos relacionados:

... Objetos

- Objeto = Identidad + Estado + Comportamiento
- El estado está representado por los valores de los atributos
- Un atributo toma un valor en un dominio concreto

Un coche

Azul
979 Kg
70 CV
...

∰www.dsic.upv.es/-uml

Identidad

- Oid (Object Identifier)
- Cada objeto posee un oid. El oid establece la identidad del objeto y tiene las siguientes características:
 - Constituye un identificador único y global para cada objeto dentro del sistema
 - 🕨 Es determinado en el momento de la creación del objeto
 - Es independiente de la localización física del objeto, es decir, provee completa independencia de localización

mww.dsicupv.es/-uml

... Identidad

- Es independiente de las propiedades del objeto, lo cual implica independencia de valor y de estructura
- No cambia durante toda la vida del objeto. Además, un oid no se reutiliza aunque el objeto deje de existir
- No se tiene ningún control sobre los oids y su manipulación resulta transparente
- Sin embargo, es preciso contar con algún medio para hacer referencia a un objeto utilizando referencias del dominio (valores de atributos)

Estado

- El estado evoluciona con el tiempo
- Algunos atributos pueden ser constantes
- El comportamiento agrupa las competencias de un objeto y describe las acciones y reacciones de ese objeto
- Las operaciones de un objeto son consecuencia de un estímulo externo representado como mensaje enviado desde otro objeto

Comportamiento

... Comportamiento

- Los mensajes navegan por los enlaces, a priori en ambas direcciones
- Estado y comportamiento están relacionados
- Ejemplo: no es posible aterrizar un avión si no está volando. Está volando como consecuencia de haber despegado del suelo

Persistencia

- La persistencia de los objetos designa la capacidad de un objeto trascender en el espacio/tiempo
- Un objeto persistente conserva su estado en un sistema de almacenamiento permanente (usualmente memoria secundaria)
- Podremos después reconstruirlo, es decir, cogerlo de memoria secundaria para utilizarlo en la ejecución (materialización del objeto)
- Los lenguajes OO no proponen soporte adecuado para la persistencia, pues ésta debería ser transparente, un objeto existe desde su creación

Comunicación

- Un sistema informático puede verse como un conjunto de objetos autónomos y concurrentes que trabajan de manera coordinada en la consecución de un fin específico
- El comportamiento global se basa pues en la comunicación entre los objetos que la componen

Comunicación

- Categorías de objetos :

 - Activos Pasivos
 Clientes Servidores
- Objeto Activo: posee un hilo de ejecución (thread) propio y puede iniciar una actividad
- Objeto Pasivo: no puede iniciar una actividad pero puede enviar estímulos una vez que se le solicita un . servicio
- Cliente es el objeto que solicita un servicio. Servidor es el objeto que provee el servicio solicitado

El Concepto de Mensaje

- La unidad de comunicación entre objetos se llama mensaje.
- El mensaje es el soporte de una comunicación que vincula dinámicamente los objetos que fueron separados previamente en el proceso de
- Una operación es la especificación y la implementación de una función efectuada por un objeto.

El Concepto de Operación

- Las operaciones menipulan los atributos del objeto.
- Pueden tener parámetros de entrada y/o
- Un mensaje de un objeto a otro involucra la ejecución de una operación.

El Concepto de Operación

- El nombre del mensaje es el de la operación.
- Los parámetros del mensaje son los parámetros de la operación.

Casos de Uso

Casos de Uso

- Los Casos de Uso (Ivar Jacobson) describen bajo la forma de acciones y reacciones el comportamiento de un sistema desde el p.d.v. del usuario
- Permiten definir los límites del sistema y las relaciones entre el sistema y el entorno
- Los Casos de Uso son descripciones de la funcionalidad del sistema independientes de la implementación
- Comparación con respecto a los Diagramas de Flujo de Datos del Enfoque Estructurado

... Casos de Uso

- Los Casos de Uso particionan el conjunto de necesidades atendiendo a la categoría de usuarios que participan en el mismo
- Están basado en el lenguaje natural, es decir, es accesible por los usuarios

Allows and and

Ejemplo de Casos de Uso

Caso de Uso: Comprar productos

Actores: Cliente, Cajero

Tipo: Primario

comprar productos

Descripción: Un cliente llega a la caja registradora con los artículos que comprará. El cajero registra los artículos y cobra el importe. Al terminar la operación el cliente se marcha con los productos.

drawn data and and an

44

... Casos de Uso Ejemplo: Caso de uso X Actor A Caso de uso Y

... Casos de Uso

- Actores:
 - Principales: personas que usan el sistema
 - Secundarios: personas que mantienen o administran el sistema
 - Material externo: dispositivos materiales imprescindibles que forman parte del ámbito de la aplicación y deben ser utilizados
 - > Otros sistemas: sistemas con los que el sistema interactúa
- La misma persona física puede interpretar varios papeles como actores distintos
- El nombre del actor describe el papel desempeñado

∰www.dsicupv.es/-uml

... Casos de Uso

- Los Casos de Uso se determinan observando y precisando, actor por actor, las secuencias de interacción, los escenarios, desde el punto de vista del usuario
- Un escenario es una instancia de un caso de uso
- Los casos de uso intervienen durante todo el ciclo de vida. El proceso de desarrollo estará dirigido por los casos de uso

A.....

Casos de Uso: Relaciones

- UML define cuatro tipos de relación en los Diagramas de Casos de Uso:
 - Comunicación:

Casos de Uso: Construcción

- Un caso de uso debe ser simple, inteligible, claro y conciso
- Generalmente hay pocos actores asociados a cada Caso de Uso
- Preguntas clave:
 - ¿cuáles son las tareas del actor?
 - $\slash\hspace{-0.4em}$ ¿qué información crea, guarda, modifica, destruye o lee el actor?
 - ¿debe el actor notificar al sistema los cambios externos?
 ¿debe el sistema informar al actor de los cambios internos?

... Casos de Uso: Construcción La descripción del Caso de Uso comprende: Le el inicio: cuándo y qué actor lo produce? Le el fin: cuándo se produce y qué valor devuelve? La interacción actor-caso de uso: qué mensajes intercambian ambos? Dipetivo del caso de uso: ¿qué lleva a cabo o intenta? Cronología y origen de las interacciones repeticiones de comportamiento: ¿qué operaciones son iteradas? Situaciones opcionales: ¿qué ejecuciones alternativas se presentan en el caso de uso?

Interacción

- Los objetos interactúan para realizar colectivamente los servicios ofrecidos por las aplicaciones. Los diagramas de interacción muestran cómo se comunican los objetos en una interacción
- Existen dos tipos de diagramas de interacción: los Diagramas de Colaboración y los Diagramas de Secuencia.

∰www.dsicupv.es/-uml

57

Diagramas de interacción

- Los Diagramas de Secuencia son más adecuados están para observar la perspectiva cronológica de las interacciones
- Los Diagramas de Colaboración ofrecen una mejor visión espacial mostrando los enlaces de comunicación entre objetos
- Normalmente el D. de Colaboración se obtiene a partir del correspondiente D. de Secuencia

#www.dsicupv.es/-um

Diagramas de Secuencia

- Muestra la secuencia de mensajes entre objetos durante un escenario concreto.
- Cada objeto viene dado por una barra
- El tiempo transcurre de arriba abajo.
- Cuando existe demora entre el envío y la atención se puede indicar usando una línea oblicua.

Diagramas de Colaboración Son útiles en la fase exploratoria para identificar objetos La distribución de los objetos en el diagrama permite observar adecuadamente la interacción de un objeto con respecto de los demás La estructura estática viene dada por los enlaces; la dinámica por el envío de mensajes por los enlaces

Los argumentos de un mensaje pueden ser valores obtenidos como consecuencia de las llamadas anteriores

 Los argumentos pueden ser también expresiones de navegación construidas a partir del objeto cliente

 Los argumentos pueden omitirse en el diagrama

Clases

- Modelado Conceptual:
 - Organización del conocimiento del dominio del problema en un conjunto de abstracciones ordenadas de forma que se obtiene un conocimiento más profundo del problema

Clases

- La clase define el ámbito de definición de un conjunto de objetos
- Cada objeto pertenece a una clase
- Los objetos se crean por instanciación de las clases

drwww.daicunv.es/-uml

74

Clases: Notación Gráfica

- Cada clase se representa en un rectángulo con tres compartimientos:
 - nombre de la clase
 - atributos de la clase
 - operaciones de la clase

motocicleta

color
cilindrada
velocidad maxim
arrancar
acelerar
frenar

∰ www.dsicupv.es/-um

Clases: Encapsulación

- La encapsulación presenta dos ventajas básicas:
 - Se protegen los datos de accesos indebidos
 - El acoplamiento entre las clases se disminuye
 - Favorece la modularidad y el mantenimiento
- Los atributos de una clase no deberían ser manipulables directamente por el resto de objetos

∰www.dsicupv.es/-u

76

Relaciones entre Clases

- Los enlaces entre de objetos pueden representarse entre las respectivas clases
- Formas de relación entre clases:
 - Asociación y Agregación (vista como un caso particular de asociación)
 - Generalización/Especialización
- Las relaciones de Agregación y Generalización forman jerarquías de clases

Access to the second se

Asociación

- La asociación expresa una conexión bidireccional entre objetos
- Una asociación es una abstracción de la relación existente en los enlaces entre los objetos

Jerarquías de Generalización/Especialización

- Permiten gestionar la complejidad mediante un ordenamiento taxonómico
- Se obtiene usando los mecanismos de abstracción de Generalización y/o Especialización
- La Generalización consiste en factorizar las propiedades comunes de un conjunto de clases en una clase más general

85

... Jerarquías de Generalización/Especialización

- Nombres usados: clase padre clase hija, superclase - subclase, clase base - clase derivada
- Las subclases heredan características de sus superclases, es decir, atributos y operaciones (y asociaciones) de la superclase están disponibles en sus subclases

di wasa deicuny ae/-uml

86

... Jerarquías de Generalización/Especialización Abstracciones más generales. vehiculo terrestre vehiculo aéreo vehiculo aéreo vehiculo aéreo vehiculo aéreo vehiculo aéreo vehiculo aéreo vehiculo aéreo

... Jerarquías de Generalización/Especialización • La especialización es una técnica muy eficaz para la extensión y reutilización • Caracterización de la generalización en UML: > disjunta - no disjunta > total (completa) - parcial (incompleta)

... Jerarquías de Generalización/Especialización • Un ejemplo combinado:

Herencia Múltiple

- Se presenta cuando una subclase tiene más de una superclase
- La herencia múltiple debe manejarse con precaución. Algunos problemas son el conflicto de nombre y el conflicto de precedencia
- Se recomienda un uso restringido y disciplinado de la herencia. Java y Ada 95 simplemente no ofrecen herencia múltiple

Polimorfismo

- El término polimorfismo se refiere a que una característica de una clase puede tomar varias formas
- El polimorfismo representa la posibilidad de desencadenar operaciones distintas en respuesta a un mismo mensaje
- Cada subclase hereda las operaciones pero tiene la posibilidad de modificar localmente el comportamiento de estas operaciones

... Polimorfismo

- La búsqueda automática del código que en cada momento se va a ejecutar es fruto del enlace dinámico
- El cumplimiento del Principio de Sustitución permite obtener un comportamiento y diseño coherente

Diagramas de Estados

Diagramas de Estados

- Los Diagramas de Estados representan autómatas de estados finitos, desde el p.d.v. de los estados y las transiciones
- Son útiles sólo para los objetos con un comportamiento significativo
- El resto de objetos se puede considerar que tienen un único estado
- El formalismo utilizado proviene de los Statecharts (Harel)

... Diagramas de Estados

- Cada objeto está en un estado en cierto instante
- El estado está caracterizado parcialmente por los valores de los atributos del objeto
- El estado en el que se encuentra un objeto determina su comportamiento
- Cada objeto sigue el comportamiento descrito en el D. de Estados asociado a su clase
- Los D. De Estados y escenarios son complementarios

Diagramas de Estados Los D. de Estados son autómatas jerárquicos que permiten expresar concurrencia, sincronización y jerarquías de objetos Los Diagramas de Estados son grafos dirigidos Los D. De Estados de UML son deterministas Los estados inicial y final están diferenciados del resto La transición entre estados es instantánea y se debe a la ocurrencia de un evento

.. Acciones Se puede especificar el hacer una acción cuando ocurre en dicho estado un evento que no conlleva salir del estado: estado A on evento_activador(arg1)[condición]: acción por evento

Las actividades son similares a las acciones pero tienen duración y se ejecutan dentro de un estado del objeto Las actividades pueden interrumpirse en todo momento, cuando se desencadena la operación de salida del estado

Generalización de Estados Podemos reducir la complejidad de estos diagramas usando la generalización de estados Distinguimos así entre superestado y subestados Un estado puede contener varios subestados disjuntos Los subestados heredan las variables de estado y las transiciones externas

... Generalización de Estados

- La agregación de estados es la composición de un estado a partir de varios estados independientes
- La composición es concurrente por lo que el objeto estará en alguno de los estados de cada uno de los subestados concurrentes

110

... Generalización de Estados • Ejemplo:

Destrucción del Objeto

- La destrucción de un objeto es efectiva cuando el flujo de control del autómata alcanza un estado final no anidado
- La llegada a un estado final anidado implica la "subida" al superestado asociado, no el fin del objeto

112

Transiciones temporizadas

- Las esperas son actividades que tienen asociada cierta duración
- La actividad de espera se interrumpe cuando el evento esperado tiene lugar
- Este evento desencadena una transición que permite salir del estado que alberga la actividad de espera. El flujo de control se transmite entonces a otro estado

Modelado de Componentes

the second discourse of contract the second second

Diagrama de Componentes

- Los diagramas de componentes describen los elementos físicos del sistema y sus relaciones
- Muestran las opciones de realización incluyendo código fuente, binario y ejecutable

118

...Diagramas de Componentes

- Los componentes representan todos los tipos de elementos software que entran en la fabricación de aplicaciones informáticas.
 Pueden ser simples archivos, paquetes de Ada, bibliotecas cargadas dinámicamente, etc
- Cada clase del modelo lógico se realiza en dos componentes: la especificación y el cuerpo

Dependencias entre Componentes

 Las relaciones de dependencia se utilizan en los diagramas de componentes para indicar que un componente utiliza los servicios ofrecidos por otro componente

.dsicupv.es/~uml

Subsistemas Los distintos componentes pueden agruparse en paquetes según un criterio lógico y con vistas a simplificar la implementación Son paquetes estereotipados en <<subsistema>> NewPackage4

Modelado de Distribución

m www.dsicupv.es/~uml

Diagramas de Distribución

Los Diagramas de Distribución muestran la disposición física de los distintos nodos que componen un sistema y el reparto de los componentes sobre dichos nodos

Nodo

124

... Diagramas de Distribución

- Los estereotipos permiten precisar la naturaleza del equipo:
 - Dispositivos
 - Procesadores
 - Memoria
- Los nodos se interconectan mediante soportes bidireccionales (en principio) que pueden a su vez estereotiparse

Name of the second seco

