

ПРОГРАММНАЯ ИНЖЕНЕРИЯ "

- ВПЕРВЫЕ ЭТОТ ТЕРМИН БЫЛ ИСПОЛЬЗОВАН КАК ТЕМА КОНФЕРЕНЦИИ, ПРОВОДИВШЕЙСЯ ПОД ЭГИДОЙ NATO В 1968 Г
- В 1975 Г., В ВАШИНГТОНЕ БЫЛА ПРОВЕДЕНА ПЕРВАЯ МЕЖДУНАРОДНАЯ КОНФЕРЕНЦИЯ, ПОСВЯЩЕННАЯ ПРОГРАММНОЙ ИНЖЕНЕРИИ.
- ТОГДА ЖЕ ПОЯВИЛОСЬ ПЕРВОЕ ИЗДАНИЕ, ПОСВЯЩЕННОЕ ПРОГРАММНОЙ ИНЖЕНЕРИИ, IEEE TRANSACTIONS ON SOFTWARE ENGINEERING

OCHOBHЫЕ ЭТАПЫ СТАНОВЛЕНИЯ SOFTWARE ENGINEERING

70-е и 80-е гг. — систематизация и стандартизация процессов создания ПО (на основе структурного подхода)

90-е гг. — начало перехода к сборочному, индустриальному способу создания ПО (на основе объектно-ориентированного подхода).

В основе программной инженерии лежит одна фундаментальная идея: проектирование ПО является формальным процессом, который можно изучать и совершенствовать.

Освоение и правильное применение методов и средств создания ПО позволят повысить качество ИС, обеспечить управляемость процесса проектирования ИС и увеличить срок ее жизни

ОСОБЕННОСТИ КРУПНЫХ ПРОЕКТОВ СОВРЕМЕННЫХ ИС -1

- сложность описания (большое количество функций и процессов, элементов данных и сложные взаимосвязи между ними), требующая тщательного моделирования и анализа данных и процессов;
- наличие совокупности тесно взаимодействующих компонентов (подсистем), имеющих локальные задачи и цели функционирования (например, традиционных приложений, связанных с обработкой транзакций и решением регламентных задач, и приложений аналитической обработки (поддержки принятия решений), использующих нерегламентированные запросы к данным);
- отсутствие полных аналогов, ограничивающее возможность использования каких-либо типовых проектных решений и прикладных систем;

ОСОБЕННОСТИ КРУПНЫХ ПРОЕКТОВ СОВРЕМЕННЫХ ИС -2

- необходимость интеграции существующих и вновь разрабатываемых приложений;
- функционирование в неоднородной среде на нескольких аппаратных платформах;
- разобщенность и разнородность отдельных групп разработчиков по уровню квалификации и сложившимся традициям использования тех или иных инструментальных средств;
- значительная временная протяженность проекта, обусловленная, с одной стороны, ограниченными возможностями коллектива разработчиков и, с другой стороны, масштабами организации-за-казчика и различной степенью готовности отдельных ее подразделений к внедрению ИС.

МОДЕЛЬ АРХИТЕКТУРЫ ПО

Для успешной реализации проекта объект проектирования (ПО ИС) должен быть прежде всего адекватно описан. Т.е. должны быть построены полные и непротиворечивые модели *архитектуры* ПО, определяющие совокупность структурных элементов системы и связей между ними, поведение элементов системы в процессе их взаимодействия, а также иерархию подсистем, объединяющих структурные элементы.

Под моделью понимается полное описание системы ПО с определенной точки зрения.

Модели представляют собой средства для визуализации, описания, проектирования и документирования архитектуры системы

НЕОБХОДИМОСТЬ МОДЕЛИРОВАНИЯ

По мнению Гради Буча, моделирование является центральным звеном всей деятельности по созданию качественного ПО.

Модели строятся для того, чтобы понять и осмыслить структуру и поведение будущей системы, облегчить управление процессом ее создания и уменьшить возможный риск, а также документировать принимаемые проектные решения.

Разработка модели архитектуры системы ПО промышленного характера на стадии, предшествующей ее реализации или обновлению, также необходима, как и наличие проекта для строительства большого здания.

Хорошие модели являются основой взаимодействия участников проекта. Поскольку сложность систем повышается, важно располагать эффективными методами моделирования.

Необходимо наличие строгого стандарта языка моделирования.

ЯЗЫК МОДЕЛИРОВАНИЯ

Язык моделирования должен включать:

- элементы модели фундаментальные концепции моделирования и их семантику;
- нотацию визуальное представление элементов моделирования;
- руководство по использованию правила применения элементов в рамках построения тех или иных типов моделей ПО.

Очевидно, что конечная цель разработки ПО - это не моделирование, а получение работающих приложений (кода). Диаграммы— это всего лишь наглядные изображения, поэтому, используя графические языки моделирования, очень важно понимать, чем они помогут при написании кода программ.

ЦЕЛЕСООБРАЗНОСТЬ ИСПОЛЬЗОВАНИЯ ГРАФИЧЕСКИХ ЯЗЫКОВ МОДЕЛИРОВАНИЯ

Использование графических языков моделирования целесообразно в случаях:

- * при изучении методов проектирования. Множество людей отмечает наличие серьезных трудностей, связанных, например, с освоением объектно-ориентированных методов. Графические средства облегчают решение этой проблемы;
- * при *общении с экспертами организации*. Графические модели представляют архитектуру системы и объясняют, что эта система будет делать;
- * при *получении общего представления о системе*. Графические модели показывают, какого рода абстракции существуют в системе и какие ее части нуждаются в дальнейшем уточнении.

СТРУКТУРНЫЙ И ОБЪЕКТНО-ОРИЕНТИРОВАННЫЙ ПОДХОД

В 70-80-х гг. при разработке ПО широко применялись **структурные методы**, базирующиеся на строгих формализованных методах описания ПО и принимаемых технических решений. В настоящее время широкое распространение получают **объектно-ориентированные методы.**

Эти методы основаны на использовании наглядных графических моделей: для описания архитектуры ПО в различных аспектах (как статической структуры, так и динамики поведения системы) используются схемы и диаграммы. Наглядность и строгость средств структурного и объектно-ориентированного анализа позволяют разработчикам и будущим пользователям системы с самого начала неформально участвовать в ее создании, обсуждать и закреплять понимание основных технических решений.

CASE-CPEДСТВА

К концу 80-х гг. назрела необходимость в CASE-технологиях и CASEсредствах и возникли предпосылки для их появления: было проведено много исследований в области программирования (разработка и внедрение языков высокого уровня, методов структурного и модульного программирования, языков проектирования и средств их поддержки, формальных и неформальных языков описания системных требований и спецификаций и т. д.)

Первоначально значение термина **CASE** (**Computer Aided Software Engineering**) ограничивалось вопросами автоматизации разработки только программного обеспечения, а в настоящее время оно охватывает процесс разработки сложных информационных систем в целом.

CASE-ТЕХНОЛОГИЯ

CASE-технология представляет собой совокупность методов проектирования информационных систем, а также набор инструментальных средств, позволяющих:

- в наглядной форме моделировать предметную область;
- анализировать модель на всех стадиях разработки и сопровождения систем;
- разрабатывать приложения в соответствии с информационными потребностями пользователей.

Большинство существующих CASE-средств основано на методах структурного или объектно-ориентированного анализа и проектирования и используют спецификации в виде диаграмм или текстов для описания внешних требований, связей между моделями системы, динамики поведения системы и архитектуры программных средств.

ОТЛИЧИЕ СТРУКТУРНОГО И ОБЪЕКТНО-ОРИЕНТИРОВАННОГО ПОДХОДА К ПРОЕКТИРОВАНИЮ

Принципиальное отличие заключается в способе декомпозиции системы.

Объектно-ориентированный подход использует объектную декомпозицию, при этом статическая структура системы описывается в терминах объектов и связей между ними, а поведение системы описывается в терминах обмена сообщениями между объектами.

Каждый объект системы обладает своим собственным поведением, моделирующим поведение объекта реального мира.

СРАВНЕНИЕ ПОДХОДОВ

ОСНОВНЫЕ ПОЛОЖЕНИЯ ОБЪЕКТНОЙ МОДЕЛИ ЙОНЕСАВА И ТОКОРО: «ТЕРМИН "ОБЪЕКТ" ПОЯВИЛСЯ ПРАКТИЧЕСКИ НЕЗАВИСИМО В РАЗЛИЧНЫХ ОБЛАСТЯХ, СВЯЗАННЫХ С КОМПЬЮТЕРАМИ, И ПОЧТИ ОДНОВРЕМЕННО В НАЧАЛЕ 70-Х ГОДОВ ДЛЯ ОБОЗНАЧЕНИЯ ТОГО, ЧТО МОЖЕТ ИМЕТЬ РАЗЛИЧНЫЕ ПРОЯВЛЕНИЯ, ОСТАВАЯСЬ ЦЕЛОСТНЫМ. ЧТОБЫ УМЕНЬШИТЬ СЛОЖНОСТЬ ПРОГРАММНЫХ СИСТЕМ, ОБЪЕКТАМИ НАЗЫВАЛИСЬ КОМПОНЕНТЫ СИСТЕМЫ ИЛИ ФРАГМЕНТЫ ПРЕДСТАВЛЯЕМЫХ ЗНАНИИ».

ОО ПОДХОД БЫЛ СВЯЗАН С СОБЫТИЯМИ [ЛЕВИ]:

- ПРОГРЕСС В ОБЛАСТИ АРХИТЕКТУРЫ ЭВМ;
- PA3BИТИЕ ЯП: SIMULA, SMALLTALK, CLU, ADA;
- РАЗВИТИЕ МЕТОДОЛОГИИ ПРОГРАММИРОВАНИЯ, ВКЛЮЧАЯ ПРИНЦИПЫ МОДУЛЬНОСТИ И СКРЫТИЯ ДАННЫХ.

НА СТАНОВЛЕНИЕ ОБЪЕКТНОГО ПОДХОДА ОКАЗАЛИ ВЛИЯНИЕ:

- РАЗВИТИЕ ТЕОРИИ БАЗ ДАННЫХ;
 - ИССЛЕДОВАНИЯ В ОБЛАСТИ ИСКУССТВЕННОГО ИНТЕЛЛЕКТА;
 - ДОСТИЖЕНИЯ ФИЛОСОФИИ И ТЕОРИИ ПОЗНАНИЯ.

ПОНЯТИЕ "ОБЪЕКТ" ВПЕРВЫЕ БЫЛО ИСПОЛЬЗОВАНО ПРИ КОНСТРУИРОВАНИИ КОМПЬЮТЕРОВ С DESCRIPTOR-BASED И CAPABILITY-BASED APXИТЕКТУРАМИ.

В ЭТИХ РАБОТАХ - ПОПЫТКИ ОТОЙТИ ОТ АРХИТЕКТУРЫ ФОН НЕЙМАНА И ПРЕОДОЛЕТЬ БАРЬЕР МЕЖДУ ВЫСОКИМ УРОВНЕМ ПРОГРАММНОЙ АБСТРАКЦИИ И НИЗКИМ УРОВНЕМ ЭВМ.

ПО МНЕНИЮ СТОРОННИКОВ ЭТИХ ПОДХОДОВ, БЫЛИ СОЗДАНЫ БОЛЕЕ КАЧЕСТВЕННЫЕ СРЕДСТВА, ОБЕСПЕЧИВАЮЩИЕ: ЛУЧШЕЕ ВЫЯВЛЕНИЕ ОШИБОК, БОЛЬШУЮ ЭФФЕКТИВНОСТЬ РЕАЛИЗАЦИИ ПРОГРАММ, СОКРАЩЕНИЕ НАБОРА ИНСТРУКЦИЙ, УПРОЩЕНИЕ КОМПИЛЯЦИИ, СНИЖЕНИЕ ОБЪЕМА ТРЕБУЕМОЙ ПАМЯТИ.

КОМПЬЮТЕРЫ С ОО APXИTEKTYPOЙ: BURROUGHS 5000, PLESSEY 250, CAMBRIDGE CAP, SWARD, INTEL 432, CALTECH'S COM, IBM SYSTEM/38, RATIONAL R1000, BIIN 40 И 60.

С ОО АРХИТЕКТУРОЙ СВЯЗАНЫ ОО ОС.

ДЕЙКСТРА, РАБОТАЯ НАД МУЛЬТИПРОГРАММНОЙ СИСТЕМОЙ ТНЕ, ВПЕРВЫЕ ВВЕЛ ПОНЯТИЕ МАШИНЫ С УРОВНЯМИ СОСТОЯНИЯ В КАЧЕСТВЕ СРЕДСТВА ПОСТРОЕНИЯ СИСТЕМЫ.

- ВКЛАД В ОБЪЕКТНЫЙ ПОДХОД ВНЕСЕН ОБЪЕКТНЫМИ И ОО ЯП.
- ВПЕРВЫЕ ПОНЯТИЯ КЛАССОВ И ОБЪЕКТОВ ВВЕДЕНЫ В ЯЗЫКЕ SIMULA 67.
- СИСТЕМА FLEX И ДИАЛЕКТЫ SMALLTALK-72, -74, -76, -80, ВЗЯВ ЗА ОСНОВУ МЕТОДЫ SIMULA, ДОВЕЛИ ИХ ДО ЛОГИЧЕСКОГО ЗАВЕРШЕНИЯ, ВЫПОЛНЯЯ ВСЕ ДЕЙСТВИЯ НА ОСНОВЕ КЛАССОВ.
- В 1970-Х ГГ. ЯП, РЕАЛИЗУЮЩИХ ИДЕЮ АБСТРАКЦИИ ДАННЫХ: ALPHARD, CLU, EUCLID, GYPSY, MESA И MODULA.
- МЕТОДЫ, ИСПОЛЬЗУЕМЫЕ В ЯЗЫКАХ SIMULA И SMALLTALK, БЫЛИ ИСПОЛЬЗОВАНЫ В ТРАДИЦИОННЫХ ЯП ВЫСОКОГО УРОВНЯ.
- ВНЕСЕНИЕ ОО ПОДХОДА В С ПРИВЕЛО К ВОЗНИКНОВЕНИЮ ЯЗЫКОВ C++ И OBJECTIVE C.
- НА OCHOBE ЯП PASCAL BO3HИКЛИ OBJECT PASCAL, EIFFEL И ADA.
- ПОЯВИЛИСЬ ДИАЛЕКТЫ LISP: FLAVORS, LOOPS И CLOS (COMMON LISP OBJECT SYSTEM), С ВОЗМОЖНОСТЯМИ ЯЗЫКОВ SIMULA И SMALLTALK.

ДЕЙКСТРА УКАЗАЛ НА НЕОБХОДИМОСТЬ ПОСТРОЕНИЯ СИСТЕМ В ВИДЕ СТРУКТУРИРОВАННЫХ АБСТРАКЦИЙ.

ПАРНАС ВВЕЛ ИДЕЮ СКРЫТИЯ ИНФОРМАЦИИ.

В 70-Х ГГ. ЛИСКОВ И ЖИЛЬ, ГУТТАГ И ШОУ РАЗРАБОТАЛИ МЕХАНИЗМЫ АБСТРАКТНЫХ ТИПОВ ДАННЫХ.

ХОАР ДОПОЛНИЛ ЭТИ ПОДХОДЫ ТЕОРИЕЙ ТИПОВ И ПОДКЛАССОВ.

НА ОБЪЕКТНЫЙ ПОДХОД ОКАЗАЛИ ВЛИЯНИЕ ТЕХНОЛОГИИ ПОСТРОЕНИЯ БД, БЛАГОДАРЯ "СУЩНОСТЬ-ОТНОШЕНИЕ" (ER, ENTITY-RELATIONSHIP). В МОДЕЛЯХ ER (ЧЕН), МОДЕЛИРОВАНИЕ - В ТЕРМИНАХ СУЩНОСТЕЙ, ИХ АТРИБУТОВ И ВЗАИМООТНОШЕНИЙ.

В ПОНИМАНИЕ ОО АБСТРАКЦИЙ - ВКЛАД РАЗРАБОТЧИКИ СПОСОБОВ ПРЕДСТАВЛЕНИЯ ДАННЫХ В ОБЛАСТИ ИИ:

В 1975 Г. МИНСКИ - ТЕОРИЯ ФРЕЙМОВ ДЛЯ ПРЕДСТАВЛЕНИЯ РЕАЛЬНЫХ ОБЪЕКТОВ В СИСТЕМАХ РАСПОЗНАВАНИЯ ОБРАЗОВ И ЕСТЕСТВЕННЫХ ЯЗЫКОВ.

ОБЪЕКТНЫЙ ПОДХОД ИЗВЕСТЕН ИЗДАВНА:

ТРЕКИ - ИДЕЯ О ТОМ, ЧТО МИР МОЖНО РАССМАТРИВАТЬ В ТЕРМИНАХ КАК ОБЪЕКТОВ, ТАК И СОБЫТИЙ.

В XVII ВЕКЕ ДЕКАРТ: ЛЮДИ ИМЕЮТ ОО ВЗГЛЯД НА МИР.

В XX ВЕКЕ ЭТУ ТЕМУ РАЗВИВАЛА РЭНД В СВОЕЙ ФИЛОСОФИИ ОБЪЕКТИВИСТСКОЙ ЭПИСТЕМОЛОГИИ.

МИНСКИ ПРЕДЛОЖИЛ МОДЕЛЬ ЧЕЛОВЕЧЕСКОГО МЫШЛЕНИЯ, В КОТОРОЙ РАЗУМ ЧЕЛОВЕКА РАССМАТРИВАЕТСЯ КАК ОБЩНОСТЬ РАЗЛИЧНО МЫСЛЯЩИХ АГЕНТОВ. ОН ДОКАЗЫВАЕТ, ЧТО ТОЛЬКО СОВМЕСТНОЕ ДЕЙСТВИЕ ТАКИХ АГЕНТОВ ПРИВОДИТ К ОСМЫСЛЕННОМУ ПОВЕДЕНИЮ ЧЕЛОВЕКА.

ОБЪЕКТНО-ОРИЕНТИРОВАННОЕ ПРОГРАММИРОВАНИЕ

(OOP, OBJECT-ORIENTED PROGRAMMING) -

МЕТОДОЛОГИЯ ПРОГРАММИРОВАНИЯ, ОСНОВАННАЯ НА ПРЕДСТАВЛЕНИИ ПРОГРАММЫ В ВИДЕ СОВОКУПНОСТИ ОБЪЕКТОВ, КАЖДЫЙ ИЗ КОТОРЫХ ЯВЛЯЕТСЯ ЭКЗЕМПЛЯРОМ ОПРЕДЕЛЕННОГО КЛАССА, А КЛАССЫ ОБРАЗУЮТ ИЕРАРХИЮ НАСЛЕДОВАНИЯ.

з ЧАСТИ:

- 1) ООР ИСПОЛЬЗУЕТ В КАЧЕСТВЕ БАЗОВЫХ ЭЛЕМЕНТОВ *ОБЪЕКТЫ,* А НЕ АЛГОРИТМЫ (ИЕРАРХИЯ "БЫТЬ ЧАСТЬЮ»);
- 2) КАЖДЫЙ ОБЪЕКТ ЯВЛЯЕТСЯ *ЭКЗЕМПЛЯРОМ* КАКОГО-ЛИБО ОПРЕДЕЛЕННОГО *КЛАССА*;
- 3) КЛАССЫ ОРГАНИЗОВАНЫ ИЕРАРХИЧЕСКИ (ИЕРАРХИЯ «IS A».

ПРОГРАММА БУДЕТ ОО ТОЛЬКО ПРИ СОБЛЮДЕНИИ ВСЕХ ТРЕХ ТРЕБОВАНИЙ.

ПРОГРАММИРОВАНИЕ, НЕ ОСНОВАННОЕ НА ИЕРАРХИЧЕСКИХ ОТНОШЕНИЯХ, НЕ ОТНОСИТСЯ К ООР, А НАЗЫВАЕТСЯ ПРОГРАММИРОВАНИЕМ НА ОСНОВЕ АБСТРАКТНЫХ ТИПОВ ДАННЫХ.

НЕ ВСЕ ЯП ОБЪЕКТНО-ОРИЕНТИРОВАННЫЕ.

СТРАУСТРУП: «ЕСЛИ ТЕРМИН ОО ЯЗЫК ВООБЩЕ ЧТО-ЛИБО ОЗНАЧАЕТ, ТО ОН ДОЛЖЕН ОЗНАЧАТЬ ЯЗЫК, ИМЕЮЩИЙ СРЕДСТВА ХОРОШЕЙ ПОДДЕРЖКИ ОО СТИЛЯ ПРОГРАММИРОВАНИЯ...
ОБЕСПЕЧЕНИЕ ТАКОГО СТИЛЯ ОЗНАЧАЕТ, ЧТО В ЯЗЫКЕ УДОБНО ПОЛЬЗОВАТЬСЯ ЭТИМ СТИЛЕМ. ЕСЛИ НАПИСАНИЕ ПРОГРАММ В СТИЛЕ ООР ТРЕБУЕТ СПЕЦИАЛЬНЫХ УСИЛИЙ ИЛИ ОНО НЕВОЗМОЖНО СОВСЕМ, ТО ЭТОТ ЯЗЫК НЕ ОТВЕЧАЕТ ТРЕБОВАНИЯМ ООР».

ТЕОРЕТИЧЕСКИ ВОЗМОЖНА ИМИТАЦИЯ ОО ПРОГРАММИРОВАНИЯ НА ОБЫЧНЫХ ЯЗЫКАХ (PASCAL, COBOL ИЛИ АССЕМБЛЕР), НО ЭТО ЗАТРУДНИТЕЛЬНО.

КАРДЕЛЛИ И ВЕГНЕР:

«ЯП ЯВЛЯЕТСЯ ОО ТОГДА И ТОЛЬКО ТОГДА, КОГДА ВЫПОЛНЯЮТСЯ УСЛОВИЯ:

- ПОДДЕРЖИВАЮТСЯ ОБЪЕКТЫ, ТО ЕСТЬ АБСТРАКЦИИ ДАННЫХ, ИМЕЮЩИЕ ИНТЕРФЕЙС В ВИДЕ ИМЕНОВАННЫХ ОПЕРАЦИЙ И СОБСТВЕННЫЕ ДАННЫЕ, С ОГРАНИЧЕНИЕМ ДОСТУПА К НИМ.
- ОБЪЕКТЫ ОТНОСЯТСЯ К СООТВЕТСТВУЮЩИМ ТИПАМ (КЛАССАМ).
- ТИПЫ (КЛАССЫ) МОГУТ НАСЛЕДОВАТЬ АТРИБУТЫ СУПЕРТИПОВ (СУПЕРКЛАССОВ)".

ПОДДЕРЖКА НАСЛЕДОВАНИЯ В ТАКИХ ЯП ОЗНАЧАЕТ ВОЗМОЖНОСТЬ УСТАНОВЛЕНИЯ ОТНОШЕНИЯ "IS-A" («ЭТО ЕСТЬ»), НАПРИМЕР: КРАСНАЯ РОЗА - ЭТО ЦВЕТОК, А ЦВЕТОК - ЭТО РАСТЕНИЕ.

ЯЗЫКИ, НЕ ИМЕЮЩИЕ ТАКИХ МЕХАНИЗМОВ, НЕЛЬЗЯ ОТНЕСТИ К ОО. ТАКИЕ ЯП – *ОБЪЕКТНЫЕ* (КАРДЕЛЛИ И ВЕГНЕР).

OO ЯП: SMALLTALK, OBJECT PASCAL, C++ И CLOS;

ADA - ОБЪЕКТНЫЙ ЯЗЫК.

ТАК КАК ОБЪЕКТЫ И КЛАССЫ ЯВЛЯЮТСЯ ЭЛЕМЕНТАМИ ОБЕИХ ГРУПП ЯЗЫКОВ, ЖЕЛАТЕЛЬНО ИСПОЛЬЗОВАТЬ И В ТЕХ, И В ДРУГИХ МЕТОДЫ ОО ПРОЕКТИРОВАНИЯ.

ОБЪЕКТНО-ОРИЕНТИРОВАННОЕ ПРОЕКТИРОВАНИЕ

(OOD, OBJECT-ORIENTED DESIGN) -

МЕТОДОЛОГИЯ ПРОЕКТИРОВАНИЯ, СОЕДИНЯЮЩАЯ ПРОЦЕСС ОБЪЕКТНОЙ ДЕКОМПОЗИЦИИ И ПРИЕМЫ ПРЕДСТАВЛЕНИЯ ЛОГИЧЕСКОЙ И ФИЗИЧЕСКОЙ, СТАТИЧЕСКОЙ И ДИНАМИЧЕСКОЙ МОДЕЛЕЙ ПРОЕКТИРУЕМОЙ СИСТЕМЫ

- 2 ЧАСТИ: OOD
- 1) ОСНОВЫВАЕТСЯ НА ОО ДЕКОМПОЗИЦИИ;
- 2) ИСПОЛЬЗУЕТ МНОГООБРАЗИЕ ПРИЕМОВ ПРЕДСТАВЛЕНИЯ МОДЕЛЕЙ, ОТРАЖАЮЩИХ ЛОГИЧЕСКУЮ (КЛАССЫ И ОБЪЕКТЫ) И ФИЗИЧЕСКУЮ (МОДУЛИ И ПРОЦЕССЫ) СТРУКТУРУ СИСТЕМЫ, А ТАКЖЕ ЕЕ СТАТИЧЕСКИЕ И ДИНАМИЧЕСКИЕ АСПЕКТЫ.
- ПРОГРАММИРОВАНИЕ ПОДРАЗУМЕВАЕТ ПРАВИЛЬНОЕ И ЭФФЕКТИВНОЕ ИСПОЛЬЗОВАНИЕ МЕХАНИЗМОВ КОНКРЕТНЫХ ЯП.
- ПРОЕКТИРОВАНИЕ ОСНОВНОЕ ВНИМАНИЕ УДЕЛЯЕТ ПРАВИЛЬНОМУ И ЭФФЕКТИВНОМУ СТРУКТУРИРОВАНИЮ СЛОЖНЫХ СИСТЕМ.

ОБЪЕКТНО-ОРИЕНТИРОВАННЫЙ АНАЛИЗ

(OOA, OBJECT-ORIENTED ANALYSIS) -

МЕТОДОЛОГИЯ, ПРИ КОТОРОЙ ТРЕБОВАНИЯ К СИСТЕМЕ ВОСПРИНИМАЮТСЯ С Т.3Р. КЛАССОВ И ОБЪЕКТОВ, ВЫЯВЛЕННЫХ В ПРЕДМЕТНОЙ ОБЛАСТИ.

НА ОБЪЕКТНУЮ МОДЕЛЬ ПОВЛИЯЛА БОЛЕЕ РАННЯЯ МОДЕЛЬ ЖЦ ПО.

ТРАДИЦИОННАЯ ТЕХНИКА СТРУКТУРНОГО АНАЛИЗА (ДЕ МАРК, ИОРДАН, ГЕЙН И САРСОН, С УТОЧНЕНИЯМИ ДЛЯ РЕЖИМОВ РЕАЛЬНОГО ВРЕМЕНИ - ВАРДА И МЕЛЛОРА, ХОТЛИ И ПИРБХАЯ) ОСНОВАНА НА ПОТОКАХ ДАННЫХ В СИСТЕМЕ.

ОО АНАЛИЗ НАПРАВЛЕН НА СОЗДАНИЕ МОДЕЛЕЙ РЕАЛЬНОЙ ДЕЙСТВИТЕЛЬНОСТИ НА ОСНОВЕ ОО МИРОВОЗЗРЕНИЯ.

КАК COOTHOCЯTCЯ OOA, OOD И OOP?

НА РЕЗУЛЬТАТАХ ООА ФОРМИРУЮТСЯ МОДЕЛИ, НА КОТОРЫХ ОСНОВЫВАЕТСЯ ООД;

ООО СОЗДАЕТ ФУНДАМЕНТ ДЛЯ ОКОНЧАТЕЛЬНОЙ РЕАЛИЗАЦИИ СИСТЕМЫ С ИСПОЛЬЗОВАНИЕМ МЕТОДОЛОГИИ ООР.

СОСТАВНЫЕ ЧАСТИ ОБЪЕКТНОГО ПОДХОДА ПАРАДИГМЫ ПРОГРАММИРОВАНИЯ

ДЖЕНКИНС И ГЛАЗГО: «В БОЛЬШИНСТВЕ СВОЕМ ПРОГРАММИСТЫ ИСПОЛЬЗУЮТ В РАБОТЕ ОДИН ЯП И СЛЕДУЮТ ОДНОМУ СТИЛЮ. ОНИ ПРОГРАММИРУЮТ В ПАРАДИГМЕ, НАВЯЗАННОЙ ИСПОЛЬЗУЕМЫМ ИМИ ЯЗЫКОМ. ЧАСТО ОНИ ОСТАВЛЯЮТ В СТОРОНЕ АЛЬТЕРНАТИВНЫЕ ПОДХОДЫ К ЦЕЛИ, А СЛЕДОВАТЕЛЬНО, ИМ ТРУДНО УВИДЕТЬ ПРЕИМУЩЕСТВА СТИЛЯ, БОЛЕЕ СООТВЕТСТВУЮЩЕГО РЕШАЕМОЙ ЗАДАЧЕ».

БОБРОВ И СТЕФИК ОПРЕДЕЛИЛИ ПОНЯТИЕ СТИЛЯ ПРОГРАММИРОВАНИЯ: «ЭТО СПОСОБ ПОСТРОЕНИЯ ПРОГРАММ, ОСНОВАННЫЙ НА ОПРЕДЕЛЕННЫХ ПРИНЦИПАХ ПРОГРАММИРОВАНИЯ, И ВЫБОР ПОДХОДЯЩЕГО ЯЗЫКА, КОТОРЫЙ ДЕЛАЕТ ПОНЯТНЫМИ ПРОГРАММЫ, НАПИСАННЫЕ В ЭТОМ СТИЛЕ».

5 ОСНОВНЫХ РАЗНОВИДНОСТЕЙ СТИЛЕЙ ПРОГРАММИРОВАНИЯ С ПРИСУЩИМИ ИМ ВИДАМИ АБСТРАКЦИЙ:

ПРОЦЕДУРНО-ОРИЕНТИРОВАННЫЙ АЛГОРИТМЫ

• ОБЪЕКТНО-ОРИЕНТИРОВАННЫЙ КЛАССЫ И ОБЪЕКТЫ

• ЛОГИКО-ОРИЕНТИРОВАННЫЙ ЦЕЛИ, В ТЕРМИНАХ

ИСЧИСЛЕНИЯ ПРЕДИКАТОВ

• ОРИЕНТИРОВАННЫЙ

НА ПРАВИЛА

• ОРИЕНТИРОВАННЫЙ

НА ОГРАНИЧЕНИЯ

ПРАВИЛА «ЕСЛИ-TO»

ИНВАРИАНТНЫЕ

СООТНОШЕНИЯ

НЕВОЗМОЖНО ПРИЗНАТЬ КАКОЙ-ЛИБО СТИЛЬ ПРОГРАММИРОВАНИЯ ЛУЧШИМ ВО ВСЕХ ОБЛАСТЯХ ПРАКТИЧЕСКОГО ПРИМЕНЕНИЯ.

ДЛЯ ПРОЕКТИРОВАНИЯ БЗ БОЛЕЕ ПРИГОДЕН СТИЛЬ, ОРИЕНТИРОВАННЫЙ НА ПРАВИЛА, ДЛЯ ВЫЧИСЛИТЕЛЬНЫХ ЗАДАЧ - ПРОЦЕДУРНО-ОРИЕНТИРОВАННЫЙ.

ОО СТИЛЬ НАИБОЛЕЕ ПРИЕМЛЕМ ДЛЯ ШИРОКОГО КРУГА ПРИЛОЖЕНИЙ.

КАЖДЫЙ СТИЛЬ ПРОГРАММИРОВАНИЯ ИМЕЕТ СВОЮ КОНЦЕПТУАЛЬНУЮ БАЗУ. ДЛЯ ОО СТИЛЯ КОНЦЕПТУАЛЬНАЯ БАЗА - ЭТО *ОБЪЕКТНАЯ МОДЕЛЬ*.

ТРИ МЕТОДА ОРГАНИЗАЦИИ МЫШЛЕНИЯ

- В разделе «Теория классификации» Британской энциклопедии сказано следующее: «В постижении реального мира люди пользуются тремя методами, организующими их мышление:
- (1) разделение окружающей действительности на конкретные объекты и их атрибуты (например, когда явно различаются понятия дерева и его высоты или пространственного расположения по отношению к другим объектам);
- (2) различие между цельми объектами и их составными частями (например, ветви являются составными частями дерева);
- (3) формирование и выделение различий между различными классами объектов (например, между классом всех деревьев и классом всех камней.)»

Объектная модель является наиболее естественным способом представления реального мира

ОБЪЕКТНАЯ МОДЕЛЬ

К основным понятиям объектно-ориентированного подхода относятся:

- объект;
- класс;
- атрибут;
- операция;
- полиморфизм

(интерфейс);

- компонент;
- связи.

Основными ее элементами являются:

- абстрагирование (abstraction);
- инкапсуляция (encapsulation);
- модульность (modularity);
- иерархия (hierarchy).

<u>Три дополнительных элемента, не являющихся в отличие от основных строго обязательными:</u>

- типизация (typing);
- параллелизм (concurrency);
- устойчивость (persistence).

ОБЪЕКТНАЯ МОДЕЛЬ

Объектная модель: класс Дорога ширина длина название класса Дорога свойства длина ширина Какое «поведение» могло поведение (команды, методы) бы быть у дороги?

АБСТРАГИРОВАНИЕ

Абстрагирование — это выделение существенных характеристик некоторого объекта, которые отличают его от всех других видов объектов и, таким образом, четко определяют его концептуальные границы относительно дальнейшего рассмотрения и анализа.

Абстрагирование концентрирует внимание на внешних особенностях объекта и позволяет отделить самые существенные особенности его поведения от деталей их реализации. Выбор правильного набора абстракций для заданной предметной области представляет собой главную задачу объектноориентированного проектирования.

ИНКАПСУЛЯЦИЯ

Инкапсуляция - это процесс отделения друг от друга отдельных элементов объекта, определяющих его устройство и поведение.

Инкапсуляция служит для того, чтобы изолировать интерфейс объекта, отражающий его внешнее поведение, от внутренней реализации объекта. Объектный подход предполагает, что собственные ресурсы, которыми могут манипулировать только методы самого класса, скрыты от внешней среды.

Абстрагирование и инкапсуляция являются взаимодополняющими операциями:

- абстрагирование фокусирует внимание на внешних особенностях объекта,
- инкапсуляция (или, иначе, ограничение доступа) не позволяет объектам-пользователям различать внутреннее устройство объекта.

МОДУЛЬНОСТЬ И ИЕРАРХИЯ

Модульность - это свойство системы, связанное с возможностью ее декомпозиции на ряд внутренне связных, но слабо связанных между собой модулей. Инкапсуляция и модульность создают барьеры между абстракциями.

Иерархия — это ранжированная или упорядоченная система абстракций, расположение их по уровням.

Основными видами иерархических структур применительно к сложным системам являются структура классов (иерархия по номенклатуре) и структура объектов (иерархия по составу).

Примерами <u>иерархии классов</u> являются простое и множественное наследование (один класс использует структурную или функциональную часть осответственно одного или нескольких других классов).

Пример иерархии объектов — агрегация.

ТИПИЗАЦИЯ, ПАРАЛЛЕЛИЗМ,УСТОЙЧИВОСТЬ

Типизация — это ограничение, накладываемое на класс объектов и препятствующее взаимозаменяемости различных классов (или сильно сужающее ее возможность). Типизация позволяет защититься от использования объектов одного класса вместо другого или по крайней мере управлять таким использованием.

Параллелизм — свойство объектов находиться в активном или пассивном состоянии и различать активные и пассивные объекты между собой.

Устойчивость — свойство объекта существовать во времени (вне зависимости от процесса, породившего данный объект) и/или в пространстве (при перемещении объекта из адресного пространства, в котором он был создан).

ОБЪЕКТ

Объект определяется как осязаемая реальность (tangible entity) — предмет или явление, имеющие четко определяемое поведение.

Объект обладает состоянием, поведением и индивидуальностью. Структура и поведение схожих объектов определяют общий для них класс. Термины "экземпляр класса" и "объект" являются эквивалентными.

Состояние объекта характеризуется перечнем всех возможных (статических) свойств данного объекта и текущими значениями (динамическими) каждого из этих свойств.

Поведение характеризует воздействие объекта на другие объекты и полностью определяется его действиями.

Каждый класс обладает уникальной индивидуальностью. **Индивидуальность** — это свойства объекта, отличающие его от всех других объектов.

КЛАСС, АТРИБУТ

Класс — это множество объектов, связанных общностью структуры и поведения. Любой объект является экземпляром класса. Определение классов и объектов — одна из самых сложных задач объектно-ориентированного проектирования.

Атрибут — поименованное свойство класса, определяющее диапазон допустимых значений, которые могут принимать экземпляры данного свойства. Атрибут — это элемент информации, связанный с классом.

Например, у класса Company (Компания) могут быть атрибуты Name (Название), Address (Адрес) и NumberOfEmployees (Число служащих).

ОПЕРАЦИИ (МЕТОДЫ)

Определенное воздействие одного объекта на другой с целью вызвать соответствующую реакцию называется операцией.

Операция — это реализация услуги, которую можно запросить у любого объекта данного класса.

Операции отражают поведение объекта.

Операция-запрос не изменяет состояния объекта.

Операция-команда может изменить состояние объекта.

Результат операции зависит от текущего состояния объекта. Как правило, в объектных и объектно-ориентированных языках программирования операции, выполняемые над данным объектом, называются методами и являются составной частью определения класса.

НАСЛЕДОВАНИЕ И ПОЛИМОРФИЗМ

 Понятие полиморфизма можно объяснить как способность класса принадлежать более чем одному типу.

Наследование означает построение новых классов на основе существующих с возможностью добавления или переопределения данных и методов.

Наследование и полиморфизм обеспечивают возможность определения новой функциональности классов с помощью создания производных классов — потомков базовых классов. Потомки наследуют характеристики родительских классов без изменения их первоначального описания и добавляют при необходимости собственные структуры данных и методы. Определение производных классов, при котором задаются только различия или уточнения, в огромной степени экономит время и усилия при производстве и использовании спецификаций и программного кода.

КОМПОНЕНТЫ, СВЯЗИ

Жомпонент — относительно независимая и замещаемая часть системы, выполняющая четко определенную функцию в контексте заданной архитектуры. Компонент представляет собой физическую реализацию проектной абстракции и может быть:

- компонентом исходного кода;
- компонентом времени выполнения (run time);
- исполняемым компонентом.

Компонент обеспечивает физическую реализацию набора интерфейсов.

Между элементами объектной модели существуют различные виды связей.

К основным типам связей относятся связи ассоциации, зависимости и обобщения.

ВАЖНЫЕ КАЧЕСТВА ОБЪЕКТНОГО ПОДХОДА

Важным качеством объектного подхода является согласованность моделей деятельности организации и моделей проектируемой системы от стадии формирования требований до стадии реализации.

Требование согласованности моделей выполняется благодаря возможности применения абстрагирования, модульности, полиморфизма на всех стадиях разработки.

Модели ранних стадий могут быть непосредственно подвергнуты сравнению с моделями реализации. По объектным моделям может быть прослежено отображение реальных сущностей моделируемой предметной области (организации) в объекты и классы информационной системы.

В 80-Е ГОДЫ - МНОЖЕСТВО РАЗЛИЧНЫХ МЕТОДОЛОГИЙ МОДЕЛИРОВАНИЯ. КАЖДАЯ ИМЕЛА СВОИ ДОСТОИНСТВА И НЕДОСТАТКИ, СВОЮ НОТАЦИЮ. ТО СМУТНОЕ ВРЕМЯ ПОЛУЧИЛО НАЗВАНИЕ "ВОЙНЫ МЕТОДОВ".

ПРОБЛЕМА: РАЗНЫЕ ЛЮДИ ИСПОЛЬЗОВАЛИ РАЗНЫЕ НОТАЦИИ. ОДИН И ТОТ ЖЕ СИМВОЛ ОЗНАЧАЛ В РАЗНЫХ НОТАЦИЯХ АБСОЛЮТНО РАЗНЫЕ ВЕЩИ.

UML - ЧЕРТЫ НОТАЦИЙ ГРАДИ БУЧА (GRADY BOOCH), ДЖИМА РУМБАХА (JIM RUMBAUGH), АЙВАРА ЯКОБСОНА (IVAR JACOBSON) И ДРУГИХ.

Часть методов, которые существовали в то время и повлияли на UML

- ПОЯВЛЕНИЕ ООП ТРЕБОВАЛО УДОБНОГО ИНСТРУМЕНТА ДЛЯ МОДЕЛИРОВАНИЯ, ЕДИНОЙ НОТАЦИИ ДЛЯ ОПИСАНИЯ СЛОЖНЫХ ПРОГРАММНЫХ СИСТЕМ.
- ТРИ СПЕЦИАЛИСТА, ТРИ АВТОРА НАИБОЛЕЕ ПОПУЛЯРНЫХ МЕТОДОВ РЕШИЛИ ОБЪЕДИНИТЬ СВОИ РАЗРАБОТКИ.
- В 1991-М КАЖДЫЙ ИЗ НИХ НАПИСАЛ КНИГУ, В КОТОРОЙ ИЗЛОЖИЛ СВОЙ МЕТОД ООАП. КАЖДАЯ МЕТОДОЛОГИЯ БЫЛА ПО-СВОЕМУ ХОРОША, НО ИМЕЛА И НЕДОСТАТКИ.
- МЕТОД БУЧА ХОРОШ В ПРОЕКТИРОВАНИИ, НО СЛАБОВАТ В АНАЛИЗЕ.
- ОМТ РУМБАХА ОТЛИЧНОЕ СРЕДСТВО АНАЛИЗА, НО ПЛОХ В ПРОЕКТИРОВАНИИ.
- ОВЈЕСТОВУ **ЯКОБСОНА -** ХОРОШ С ТОЧКИ ЗРЕНИЯ *USER EXPERIENCE*, НА КОТОРЫЙ НИ МЕТОД БУЧА, НИ ОМТ НЕ ОБРАЩАЛИ ОСОБОГО ВНИМАНИЯ.
- ОСНОВНАЯ ИДЕЯ ОВЈЕСТОВУ АНАЛИЗ ДОЛЖЕН НАЧИНАТЬСЯ С ПРЕЦЕДЕНТОВ, А НЕ С ДИАГРАММЫ КЛАССОВ, КОТОРЫЕ ДОЛЖНЫ БЫТЬ ПРОИЗВОДНЫМИ ОТ НИХ.

- В 1994 Г. СУЩЕСТВОВАЛО 72 МЕТОДА ИЛИ ЧАСТНЫЕ МЕТОДИКИ. МНОГИЕ ИЗ НИХ «ПЕРЕКРЫВАЛИСЬ» ИСПОЛЬЗОВАЛИ ПОХОЖИЕ ИДЕИ, НОТАЦИИ.
- ЧУВСТВОВАЛАСЬ ОСТРАЯ ПОТРЕБНОСТЬ, "СОЦИАЛЬНЫЙ ЗАКАЗ" ЗАКОНЧИТЬ "ВОЙНУ МЕТОДОВ" И ОБЪЕДИНИТЬ В ОДНОМ УНИФИЦИРОВАННОМ СРЕДСТВЕ ВСЕ ЛУЧШЕЕ, ЧТО БЫЛО СОЗДАНО В ОБЛАСТИ МОДЕЛИРОВАНИЯ.
- СЕЙЧАС THE UML ЖИВЕТ И РАЗВИВАЕТСЯ. ИМЕЕМ ДЕСЯТКИ CASE-СРЕДСТВ, ПОДДЕРЖИВАЮЩИХ UML.
- RATIONAL HE BЛАДЕЕТ UML, НО ПРОДОЛЖАЕТ РАБОТАТЬ НАД НИМ. UML ПРИНАДЛЕЖИТ OMG, A CAMA RATIONAL ЯВЛЯЕТСЯ ОДНИМ ИЗ ПОДРАЗДЕЛЕНИЙ IBM И ФИГУРИРУЕТ ВО ВСЕХ ДОКУМЕНТАХ КАК IBM RATIONAL.
- UML ПОЛУЧИЛ МНОЖЕСТВО ПАКЕТОВ РАСШИРЕНИЙ *ПРОФАЙЛОВ*, ПОЗВОЛЯЮЩИХ ИСПОЛЬЗОВАТЬ ЕГО ДЛЯ МОДЕЛИРОВАНИЯ СИСТЕМ ИЗ СПЕЦИФИЧЕСКИХ ПРЕДМЕТНЫХ ОБЛАСТЕЙ.

ЯЗЫК МОДЕЛИРОВАНИЯ И ПРОЦЕСС МОДЕЛИРОВАНИЯ

Большинство существующих методов объектно-ориентированного анализа и проектирования (ООАП) включают как язык моделирования, так и описание процесса моделирования.

Язык моделирования — это нотация (в основном графическая), которая используется методом для описания проектов.

Нотация представляет собой совокупность графических объектов, которые используются в моделях; она является синтаксисом языка моделирования. Например, нотация диаграммы классов определяет, каким образом представляются такие элементы и понятия, как класс, ассоциация и множественность.

Процесс — это описание шагов, которые необходимо выполнить при разработке проекта.

УНИФИЦИРОВАННЫЙ ЯЗЫК МОДЕЛИРОВАНИЯ UML (UNIFIED MODELING LANGUAGE)

Унифицированный язык моделирования UML (Unified Modeling Language) представляет собой язык для определения, представления, проектирования и документирования программных систем, организационно-экономических систем, технических систем и других систем различной природы. UML содержит стандартный набор диаграмм и нотаций самых разнообразных видов.

Создание UML фактически началось в конце 1994 г Гради Бучем и Джеймсом Рамбо. К концу 1995 г. они создали первую спецификацию объединенного метода, названного ими Unified Method, версия 0.8. К ним при-соединился создатель метода ООSE (Object-Oriented Software Engineering) Ивар Якобсон. Таким образом, UML является прямым объединением и унификацией методов Буча, Рамбо и Якобсона, однако дополняет их новыми возможностями.

ГЛАВНЫЕ ЦЕЛИ В РАЗРАБОТКЕ UML

- •Главными в разработке UML были следующие цели:
- редоставить пользователям готовый к использованию выразительный язык визуального моделирования, позволяющий разра-батывать осмысленные модели и обмениваться ими;
- предусмотреть механизмы расширяемости и специализации для расширения базовых концепций;
- обеспечить независимость от конкретных языков программирования и процессов разработки;
- обеспечить формальную основу для понимания этого языка моделирования (язык должен быть одновременно точным и доступным для понимания, без лишнего формализма);
- стимулировать рост рынка объектно-ориентированных инструментальных средств;
- интегрировать лучший практический опыт.

- UML В ПЕРВУЮ ОЧЕРЕДЬ ЭТО СПЕЦИФИКАЦИИ.
- СПЕЦИФИКАЦИЯ ПОДРОБНОЕ ОПИСАНИЕ СИСТЕМЫ, ПОЛНОСТЬЮ ОПРЕДЕЛЯЕТ ЕЕ ЦЕЛЬ И ФУНКЦИОНАЛЬНЫЕ ВОЗМОЖНОСТИ.
- ЗАКАЗЧИК И РАЗРАБОТЧИК ИМЕЮТ ОБЫЧНО РАЗНОЕ ПОНИМАНИЕ СМЫСЛА ЭТОГО ПОНЯТИЯ. ЕСТЬ ЕЩЕ АНАЛИТИКИ, МЕНЕДЖЕРЫ, БИЗНЕС-КОНСУЛЬТАНТЫ... КАЖДЫЙ ИЗ НИХ НАЗЫВАЕТ СПЕЦИФИКАЦИИ ПО-СВОЕМУ: ПОСТАНОВКА ЗАДАЧИ, ТРЕБОВАНИЯ ПОЛЬЗОВАТЕЛЯ, ТЕХНИЧЕСКОЕ ЗАДАНИЕ, ФУНКЦИОНАЛЬНАЯ СПЕЦИФИКАЦИЯ, АРХИТЕКТУРА СИСТЕМЫ...
- ОНИ СПЕЦИАЛИСТЫ В РАЗНЫХ ПРЕДМЕТНЫХ ОБЛАСТЯХ, ГОВОРЯТ НА СВОИХ ЯЗЫКЕ И НЕ ПОНИМАЮТ ДРУГ ДРУГА.
- ВОЗНИКАЕТ ПРОБЛЕМА НА РИСУНКЕ, ЕЕ МОЖЕТ РЕШИТЬ НАЛИЧИЕ ЕДИНОГО УНИФИЦИРОВАННОГО СРЕДСТВА СОЗДАНИЯ СПЕЦИФИКАЦИЙ, ПРОСТОГО И ПОНЯТНОГО ДЛЯ ВСЕХ ЗАИНТЕРЕСОВАННЫХ ЛИЦ.

- СПЕЦИФИКАЦИЯ РАЗРАБАТЫВАЕМОГО ПО ПРИ ИСПОЛЬЗОВАНИИ UML ОБЪЕДИНЯЕТ МОДЕЛИ: ИСПОЛЬЗОВАНИЯ, ЛОГИЧЕСКУЮ, РЕАЛИЗАЦИИ, ПРОЦЕССОВ, РАЗВЕРТЫВАНИЯ.
- **МОДЕЛЬ ИСПОЛЬЗОВАНИЯ** ОПИСАНИЕ ФУНКЦИОНАЛЬНОСТИ ПО С Т.3Р. ПОЛЬЗОВАТЕЛЯ.
- **ЛОГИЧЕСКАЯ МОДЕЛЬ** ОПИСЫВАЕТ КЛЮЧЕВЫЕ АБСТРАКЦИИ ПО (КЛАССЫ, ИНТЕРФЕЙСЫ), Т.Е. СРЕДСТВА, ОБЕСПЕЧИВАЮЩИЕ ТРЕБУЕМУЮ ФУНКЦИОНАЛЬНОСТЬ.
- **МОДЕЛЬ РЕАЛИЗАЦИИ** ОПРЕДЕЛЯЕТ РЕАЛЬНУЮ ОРГАНИЗАЦИЮ ПРОГРАММНЫХ МОДУЛЕЙ В СРЕДЕ РАЗРАБОТКИ.
- МОДЕЛЬ ПРОЦЕССОВ ОТОБРАЖАЕТ ОРГАНИЗАЦИЮ ВЫЧИСЛЕНИЙ, ОПЕРИРУЕТ ПОНЯТИЯМИ «ПРОЦЕССЫ» И «НИТИ». ОНА ПОЗВОЛЯЕТ ОЦЕНИТЬ ПРОИЗВОДИТЕЛЬНОСТЬ, МАСШТАБИРУЕМОСТЬ И НАДЕЖНОСТЬ ПРОГРАММНОГО ОБЕСПЕЧЕНИЯ.
- МОДЕЛЬ РАЗВЕРТЫВАНИЯ ПОКАЗЫВАЕТ ОСОБЕННОСТИ РАЗМЕЩЕНИЯ

КАЖДАЯ МОДЕЛЬ ХАРАКТЕРИЗУЕТ ОПРЕДЕЛЕННЫЙ АСПЕКТ ПРОЕКТИРУЕМОЙ СИСТЕМЫ, А ВМЕСТЕ ОНИ СОСТАВЛЯЮТ ОТНОСИТЕЛЬНО ПОЛНУЮ МОДЕЛЬ РАЗРАБАТЫВАЕМОГО ПО

- UML 9 ДОПОЛНЯЮЩИХ ДРУГ ДРУГА ДИАГРАММ, ВХОДЯЩИХ В РАЗЛИЧНЫЕ МОДЕЛИ:
- ДИАГРАММЫ ВАРИАНТОВ ИСПОЛЬЗОВАНИЯ;
- ДИАГРАММЫ КЛАССОВ;
- ДИАГРАММЫ ПАКЕТОВ;
- ДИАГРАММЫ ПОСЛЕДОВАТЕЛЬНОСТЕЙ ДЕЙСТВИЙ;
- ДИАГРАММЫ КООПЕРАЦИИ;
- ДИАГРАММЫ ДЕЯТЕЛЬНОСТЕЙ;
- ДИАГРАММЫ СОСТОЯНИЙ ОБЪЕКТОВ;

- ВСЕ ДИАГРАММЫ ПО ВОЗМОЖНОСТИ ИСПОЛЬЗУЮТ ЕДИНУЮ ГРАФИЧЕСКУЮ НОТАЦИЮ, ЧТО ОБЛЕГЧАЕТ ИХ ПОНИМАНИЕ.
- ПОМИМО УКАЗАННЫХ ДИАГРАММ, КАК И ПРИ СТРУКТУРНОМ ПОДХОДЕ, СПЕЦИФИКАЦИЯ ОБЯЗАТЕЛЬНО ВКЛЮЧАЕТ СЛОВАРЬ ТЕРМИНОВ, РАЗЛИЧНОГО РОДА ОПИСАНИЯ И ТЕКСТОВЫЕ СПЕЦИФИКАЦИИ.
- КОНКРЕТНЫЙ НАБОР ДОКУМЕНТАЦИИ ОПРЕДЕЛЯЕТСЯ РАЗРАБОТЧИКОМ.
- UML И RATIONAL UNIFIED PROCESS ПОДДЕРЖИВАЮТСЯ ПАКЕТОМ RATIONAL ROSE ФИРМЫ RATIONAL SOFTWARE CORPORATION.
- РЯД ДИАГРАММ UML МОЖНО ПОСТРОИТЬ СРЕДСТВАМИ MICROSOFT VISUAL MODELER И ДРУГИХ CASE-СРЕДСТВ.