

¿Qué es RUP?

Requisitos del usuario

Proceso de desarrollo de software

Sistema de software

RUP es un proceso de desarrollo de software:

Forma disciplinada de asignar tareas y responsabilidades en una empresa de desarrollo (quién hace qué, cuándo y cómo).

Objetivos:

y presupuestos predecibles. Dirigido por casos de uso, centrado en la arquitectura, iterativo (mini-proyectos) e incremental (versiones). - Asegurar la producción de software de calidad dentro de plazos


Es también un producto:

- Desarrollado y mantenido por Rational.
- Actualizado constantemente para tener en cuenta las mejores prácticas de acuerdo con la experiencia.

¿Qué es RUP?

- Aumenta la productividad de los desarrolladores mediante acceso a:
- Base de conocimiento, plantillas y herramientas.
- Se centra en la producción y mantenimiento de modelos del sistema más que en producir documentos.
- RUP es una guía de cómo usar UML de la forma más efectiva.
- Existen herramientas de apoyo a todo el proceso:
- Modelamiento visual, programación, pruebas, etc.

¿Qué es RUP?


Las mejores prácticas

- RUP pretende implementar las mejores prácticas actuales en ingeniería de software:
- Desarrollo iterativo del software
- Administración de requerimientos
- Uso de arquitecturas basadas en componentes
- Modelamiento visual del software
- Verificación de la calidad del software
- Control de cambios

Desarrollo iterativo

- El software moderno es complejo y novedoso. No es realista usar un modelo lineal de desarrollo como el de cascada.
- Un proceso iterativo permite una comprensión creciente de los requerimientos a la vez que se va haciendo crecer el sistema.
- RUP sigue un modelo iterativo que aborda las tareas más riesgosas primero.
- Con esto se logra reducir los riesgos del proyecto y tener un subsistema ejecutable tempranamente.

Administración de requerimientos

- RUP describe cómo:
- Obtener los requerimientos
- Organizarlos
- Documentar requerimientos de funcionalidad y restricciones
- Rastrear y documentar decisiones
- Captar y comunicar requerimientos del negocio
- Los casos de uso y los escenarios indicados por el proceso han probado ser una buena forma de captar requerimientos y guiar el diseño, la implementación y las pruebas.

Arquitecturas basadas en componentes

- El proceso se basa en diseñar tempranamente una arquitectura base ejecutable.
- La arquitectura debe ser:
- Flexible
- Fácil de modificar
- Intuitivamente comprensible
- Promueve la reutilización de componentes
- RUP apoya el desarrollo basado en componentes, tanto nuevos como preexistentes.

Modelamiento visual

- comportamiento de la arquitectura y los componentes. Modelamiento visual de la estructura y el
- Bloques de construcción:
- Ocultan detalles
- Permiten la comunicación en el equipo de desarrollo
- Permiten analizar la consistencia:
- entre las componentes
- entre diseño e implementación
- UML es la base del modelamiento visual de RUP.

Verificación de cualidades

- No sólo la funcionalidad es esencial, también el rendimiento y la confiabilidad.
- RUP ayuda a planificar, diseñar, implementar, ejecutar y evaluar pruebas que verifiquen estas cualidades.
- El aseguramiento de la calidad es parte del proceso de desarrollo y no la responsabilidad de un grupo independiente.


Control de cambios

- Los cambios son inevitables, pero es necesario evaluar si éstos son necesarios y rastrear su impacto.
- RUP indica como controlar, rastrear y monitorear los cambios dentro del proceso iterativo de desarrollo.

Ciclos y fases

- RUP divide el proceso de desarrollo en ciclos, teniendo un producto al final de cada ciclo.
- Cada ciclo se divide en cuatro Fases:
- Inicio
- Elaboración
- Construcción
- Transición
- Cada fase concluye con un hito bien definido donde deben tomarse ciertas decisiones.

Fases de RUP


Fases de RUP: Inicio

- Se establece la oportunidad y alcance el proyecto.
- trata (actores) y se define la interacción a un alto nivel de Se identifican todas las entidades externas con las que se abstracción:
- Identificar todos los casos de uso
- Describir algunos en detalle
- La oportunidad del negocio incluye:
- Criterios de éxito
- Identificación de riesgos
- Estimación de recursos necesarios
- Plan de las fases incluyendo hitos

Fases de RUP: Inicio

Productos:

- Un documento de visión general:
- Requerimientos generales del proyecto
- Características principales
- Restricciones
- Modelo inicial de casos de uso (10% a 20 % listos).
- Glosario.

- Caso de negocio:
- Contexto
- Criterios de éxito
- Pronóstico financiero
- Identificación inicial de riesgos.
 - Plan de proyecto.
- Uno o más prototipos.

Fases de RUP: Inicio

Hito:

Objetivos del Ciclo de Vida


- Las partes interesadas deben acordar el alcance y la estimación de tiempo y costo.
- Comprensión de los requerimientos plasmados en casos de uso.

- Objetivos:
- Analizar el dominio del problema
- Establecer una arquitectura base sólida
- Desarrollar un plan de proyecto
- Eliminar los elementos de mayor riesgo para el desarrollo exitoso del proyecto
- Visión de "una milla de amplitud y una pulgada de profundidad" porque las decisiones de arquitectura requieren una visión global del sistema.

Productos:

- Es la parte más crítica del proceso:
- Al final toda la ingeniería "dura" está hecha
- Se puede decidir si vale la pena seguir adelante
- A partir de aquí la arquitectura, los requerimientos y los planes de desarrollo son estables.

- Ya hay menos riesgos y se puede planificar el resto del proyecto con menor incertidumbre.
- Se construye una arquitectura ejecutable que contemple:
- Los casos de uso críticos
- Los riesgos identificados

Productos:

- Modelo de casos de uso (80% completo) con descripciones detalladas.
- Otros requerimientos no funcionales o no asociados a casos de uso.
- Descripción de la Arquitectura del Software.

- Un prototipo ejecutable de la arquitectura.
- Lista revisada de riesgos y del caso de negocio.
- Plan de desarrollo para el resto del proyecto.
- Un manual de usuario preliminar.

Hito:

Arquitectura de Ciclo de Vida

oncepción

ón Constr

Transición

Condiciones de éxito de la elaboración:

- ¿Es estable la visión del producto?
- ¿Es estable la arquitectura?
- ¿Las pruebas de ejecución demuestran que los riesgos han sido abordados y resueltos?
- Es el plan del proyecto algo realista?
- ¿Están de acuerdo con el plan todas las personas involucradas?

Fases de RUP: Construcción

- En esta fase todas las componentes restantes se desarrollan e incorporan al producto.
- Todo es probado en profundidad.
- El énfasis está en la producción eficiente y no ya en la creación intelectual.
- una planificación detallada y una arquitectura muy estable. Puede hacerse construcción en paralelo, pero esto exige

Fases de RUP: Construcción

Productos:

- El producto de software integrado y corriendo en la plataforma adecuada.
- Manuales de usuario.
- Una descripción del "release" actual.

Fases de RUP: Construcción

Hito:

Capacidad Operacional

Se obtiene un producto Beta que debe decidirse si puede ponerse en ejecución sin mayores riesgos.

- Condiciones de éxito:
- ¿El producto está maduro y estable para instalarlo en el ambiente del cliente?
- ¿Están los interesados listos para recibirlo?

Fases de RUP: Transición

- El objetivo es traspasar el software desarrollado a la comunidad de usuarios.
- Una vez instalado surgirán nuevos elementos que implicarán nuevos desarrollos (ciclos).
- Incluye:
- Pruebas Beta para validar el producto con las expectativas del cliente
- · Ejecución paralela con sistemas antiguos
- Conversión de datos
- Entrenamiento de usuarios
- Distribuir el producto

Fases de RUP: Transición

Objetivos:

- Obtener autosuficiencia de parte de los usuarios.
- Concordancia en los logros del producto de parte de las personas involucradas.
- Lograr el concenso cuanto antes para liberar el producto al mercado.


Concepción Elaboraci

Construcció

Transición

Producto

Definiciones


Trabajador


- Un trabajador define el comportamiento y las responsabilidades de un individuo.
- Es como un "sombrero" que la persona usa durante el proyecto:
- Una persona puede tener varios sombreros
- Es el rol que desempeña en un momento dado
- Responsabilidades:
- Hacer una serie de actividades
- Ser el responsable de una serie de artefactos

Definiciones

Actividades

- Una actividad es una unidad de trabajo que se asigna a un trabajador. Ej.:
- Crear o modificar un artefacto
- Una actividad lleva entre un par de horas y un par de días, involucra un solo trabajador y un número pequeño de artefactos.
- Las actividades se consideran en la planificación y evaluación del progreso del proyecto.
- Ejemplos:
- Planificar una iteración Administrador de proyecto
- Encontrar actores y casos de uso -Analista
- Revisar el diseño Revisor de diseño
- Ejecutar pruebas de performance Ing.
 de pruebas de performance

Asignación de actividades


Artefactos


- Elementos de información producidos, modificados o usados por el proceso.
- Son los productos tangibles del proyecto.
- Son usados por los trabajadores para realizar nuevas actividades y son el resultado de esas actividades.

Ejemplos:


- Un modelo, como el modelo de casos de uso o el modelo de diseño.
- Un elemento del modelo, como una clase o un caso de uso.
- Un documento tal como el Caso del Negocio o la Arquitectura del Software.
- Código fuente.
- Código ejecutable.

Flujos de trabajo

- Una lista de actividades, trabajadores y artefactos constituye un proceso.
- Un flujo de trabajo es una secuencia de actividades que produce un resultado valioso.
- No siempre es posible representar flujos de trabajo.


Flujos de trabajo esenciales


Flujos de trabajo

- Existen habitualmente problemas de comunicación entre ingenieros de software e ingenieros de negocios.
- RUP proporciona un lenguaje y proceso común para estos dos ámbitos.
- Para el modelamiento del negocio se usan "business use cases" (casos de uso del negocio):
- La forma en que el software dará apoyo al negocio.

Requerimientos

- Los desarrolladores y clientes deben acordar qué es lo que el sistema debe hacer:
- Relevar requerimientos
- Documentar funcionalidad y restricciones
- Documentar decisiones
- Identificar actores
- Identificar casos de uso


Administrar Depósito

- Los casos de uso describen la funcionalidad.
- Los requerimientos no funcionales se incluyen en una especificación complementaria.

Análisis y diseño

- Descripción de cómo se implementará el sistema: un plano
- Debe:
- Ejecutar las tareas y funciones
 descritas en los casos de uso
- Satisfacer todos los requerimientos
- Flexible a cambios
- El diseño se centra en la noción de arquitectura.

- Diseñar y validar la arquitectura es una tarea esencial.
- El modelo de diseño consta de
- Clases estructuradas en paquetes
 - Diseños de subsistemas con interfaces definidas (componentes)
- Forma de colaboración entre las clases.

Implementación

• Propósito:

- Definir la organización del código
- Implementar clases y objetos en forma de componentes (fuente, ejecutables, etc.)
- Probar las componentes desarrolladas
- Integrar las componentes en un sistema ejecutable

Pruebas

- Propósito:
- Verificar la interacción entre los objetos
- Verificar la integración apropiada de componentes
- Verificar que se satisfacen los requerimientos
- Identificar los defectos y corregirlos antes de la instalación
- RUP describe como planear y ejecutar estas pruebas.

- RUP propone probar las componentes desde el principio:
- Confiabilidad, funcionalidad y performance
- Las pruebas de regresión son importantes en desarrollos iterativos.
- Rational tiene herramientas para automatizar algunas pruebas.

Distribución

- Producir un producto y hacerlo llegar a sus usuarios finales.
- Incluye varias actividades:
- Producir un 'release'
- Empaquetar el software
- Distribuir el software
- Instalar el software
- Apoyar a los usuarios

- A veces también incluye:
- Realizar pruebas beta
- Migración de datos
- Aceptación formal
- La mayor parte de la distribución ocurre durante la transición.
- Este es uno de los flujos de trabajo menos documentados en RUP.

Administración de proyectos

- riesgos y producir software que satisface a clientes y Es el arte de balancear objetivos contrarios, manejar usuarios.
- Existen pocos proyectos realmente exitosos.
- RUP incluye:
- Un framework para manejo de proyectos de software
- Guías para planificación, provisión de personal, ejecución y monitoreo de planes
- Un framework para manejar riesgos

Administración de configuración y cambios

- Forma de controlar los artefactos producidos por las personas que trabajan en el proyecto.
- Algunos problemas habituales:
- Actualizaciones simultáneas
- Múltiples versiones
- RUP da guías para:
- Desarrollos en paralelo
- Automatizar la construcción
- Administrar defectos

Ambiente

- Ambiente y herramientas de desarrollo que harán posible llevar a cabo el proyecto.
- RUP guía en la configuración de un ambiente de proceso apropiado a cada proyecto.