Flujo de trabajo: Diseño

Contenidos


- 1.- Introducción
- 2.- El rol del diseño dentro del CV
- 3.- Artefactos
- 4.- Dos posibles patrones de diseño para acceder al nivel de datos (almacenamiento)
 - Usando un sistema OO
 - Usando un SGBD relacional

Anexos: modelo de despliegue, trabajadores y flujo de actividades

1. Introducción

- Encontrar la forma (o solución) del sistema que cumpla con todos los requisitos (+ no funcion.)
 - Modelo del análisis: comprensión de todos los requisitos.
- 1) Escoger herramientas (LP, SO, SGBD, GUI, concurrencia, distribución, componentes,...)
- 2) Obtener buena entrada a la fase de implementación
 - Que implementar sea directo a partir del diseño
- 3) Permitir implementación por varios equipos
 - Capturar las interfaces
 - Usar una notación común

2. Rol del Flujo de Trabajo de diseño en el CV


Foco durante final de la fase de elaboración y comienzo de construcción

El modelo de diseño SÍ se MANTIENE en todo el proyecto

- obtener arquitectura estable
- y "anteproyecto" de implementación

El CV del PUD de Rational separa el "diseño" del "despliegue"


3. Artefactos a obtener en el FT de diseño

- Modelo del diseño
- Subsistema de diseño
- Clase de diseño
- Realización de caso de uso -- Diseño
- Interfaz
- Descripción de la arquitectura (vista del diseño)
- Modelo de despliegue
- Desc. de la arquitectura (vista del despliegue)


diseño

6

despliegue

(NO LO TRATAREMOS)

JERARQUÍA DE SUBSISTEMAS DE DISEÑO


+ MODELO de DESPLIEGUE

Artefacto: Clase de diseño


- Una clase de diseño es una abstracción de una clase (o constructor similar existente) en el LP
 - Operaciones, parámetros, atributos y tipos
 - Visibilidad de atributos y operaciones
 - Asociaciones y agregaciones (aunque luego se implementen añadiendo atributos)
 - Generalizaciones (con la semántica del LP utilizado)

Artefacto: Clase de diseño II


- Los métodos se especifican en lenguaje natural o en pseudocódigo
- Pueden especificarse requisitos de implementación de una clase
- Pueden ponerse estereotipos
 - "class module", "form", "user control" en VB
 - "interface" en Java

Artefacto: Realización de CU -- diseño


- Es una colaboración que indica cómo se realiza/ejecuta un CU, en términos de las clases de diseño y sus objetos
- Para cada CU habrá que añadir
 - El diagrama de secuencia
 - Flujo de eventos (en el diseño)
 - Requisitos de implementación


PASO DE MENSAJES / LLAMADAS A MÉTODOS


Nota: no seremos muy rigurosos señalando el foco de control


Los objetos se pueden crear con el método NEW (comienza su línea de vida y foco de control mientras ejecutan cosas) y se pueden destruir con el método DESTROY (se termina su línea de vida)

3


durante el FT del análisis

14

obj2: Gestor_X

obj3: Clase_X


Una llamada a un método puede devolver un valor (mensaje "return valor" en línea con puntos suspensivos).

Generalmente sólo se pondrá en el diagrama de secuencia cuando proporcione información interesante 15

: Gestor_Personas

pp: Persona


En este caso NO ES NECESARIO. Es evidente que le estamos preguntando al objeto "pp" por su nombre, y eso será lo que nos devolverá. Nos ahorraremos una línea en el diagrama de secuencia y será más fácil de leer.

: Gestor_Personas

pp: Persona


: Departamento


En este caso SÍ ES NECESARIO. Así podemos ver que ponemos como nombre del jefe de departamento el nombre del objeto "pp".

: Gestor_Emps

emp: Empleado


Una llamada a un método NO puede devolver MÁS de un valor. Eso no es posible utilizando un lenguaje OO


Los diagramas de secuencias muestran los envíos de mensajes entre objetos en orden secuencial (se añaden números de secuencia 1: 2:, ...). SE PUEDEN AÑADIR CONDICIONES. Los números de secuencia continúan independientemente en cada rama. NO HAY QUE ABUSAR DE LAS CONDICIONES. Es mejor realizar distintos diagramas de secuencia.


Objetos múltiples de Clase_X


SE PUEDE AÑADIR REPETICIONES. De esta manera se indica que a varios objetos de la clase Clase_X se les pide ejecutar el método getAtributoY()


Esta es otra manera de especificar una repetición: usando un rectángulo en el que se encuadran todos los pasos de mensajes que se van a repetir. Se puede indicar la cardinalidad de cuántas veces se repite o una condición de hasta cuándo se repite.


Esta es otra manera de especificar una repetición: utilizando una nota UML


Aunque hemos dicho que una llamada a un método NO PUEDE DEVOLVER MÁS DE UN VALOR, permitiremos esto como una notación abreviada ...


Recorrer todos los elementos del vector

... notación abreviada de este diagrama de secuencia

Artefacto: Interfaz

- Las interfaces se usan para especificar operaciones
- Separan la especificación de la funcionalidad de su implementación
- Las interfaces definen cómo se interactúa entre los subsistemas.
 - Las interfaces son requisitos para los equipos de desarrollo y sirven para que los distintos equipos puedan trabajar concurrentemente.

Interfaz

- Supongamos que hay dos equipos de trabajo implicados en el SI de la biblioteca y que se han dividido el trabajo
 - Uno se encarga de los subsistemas SOCIOS y CATÁLOGO
 - Otro se encarga del subsistema PRÉSTAMOS
- Es evidente que cada equipo puede necesitar ciertos métodos del otro.
- Lo que tienen que hacer es definirlos utilizando interfaces
 - clases con sólo métodos no implementados

Interfaz

- ¿Qué pueden necesitar del subsistema SOCIOS?
 - Un método que dado un número de socio devuelva una referencia al objeto socio.
 - Un método para añadir un nuevo socio al sistema.
 - Un método para ...

: Gestor_Socios
buscaSocio(número)

Es una INTERFAZ que el equipo de PRÉSTAMOS puede utilizar. El equipo de SOCIOS ya proporcionará una implementación 27

Artefacto: descripción de la arquitectura (diseño)

- Es una descripción que contiene la vista arquitectural del modelo del diseño
- Los siguientes artefactos son arquitecturalmente significativos:
 - Descomposición del modelo en subsistemas junto con sus interfaces
 - Clases de diseño claves
 - Realizaciones de casos de uso con funcionalidad crítica

4. Dos patrones de diseño para acceder a los datos

- 1) Usando un lenguaje/sistema OO para el almacenamiento de datos que permita trabajar con objetos "persistentes"
 - Es posible si se utiliza un SGBD OO
 - O si se usa Java + mecanismos de serialización de Java
- 2) Usando un SGBD relacional para el almacenamiento
 - Es posible si disponemos de un lenguaje con un API que permita conectarse con un SGBD, por ejemplo si se usa Java + JDBC²⁹

Acceso a los datos usando un sistema 00

- El diseño es prácticamente equivalente al diagrama de colaboración de análisis
 - Usar nombres de métodos y no responsabilidades
 - Varias clases de diseño que sean interfaces gráficas
 - Detallar casos excepcionales

Las clases de diseño que corresponden a las clases entidad pueden tener métodos

Acceso a los datos usando un SGBD relacional

- El diseño cambia con respecto al diagrama de colaboración de análisis
 - MODELO DEL DOMINIO / CLASES ENTIDAD (OO)
 - → ESQUEMA LÓGICO DE UNA BD RELACIONAL
 - Se trata en la asignatura DBD. Supondremos que se sabe ya.
 - CLASE DISEÑO (GESTOR BD) permite ejecutar SQL
 - SQL se trata en FBD y DBD. Supondremos que se sabe ya.
 - Las CLASES ENTIDAD NO pueden tener MÉTODOS

Acceso a los datos usando un SGBD relacional

GestorBD

Para INSERT/DELETE/UPDATE

Para SELECT

execSQL(actualiz: String): void

execSQL(pregunta: String): ResultadoSQL

ResultadoSQL

Se posiciona en siguiente tupla


next(): boolean Devuelve false si no hay más tuplas

Obtiene valor del

get(nombreAtributo: String): String

valor del atributo

Acceso a los datos usando un SGBD relacional


Anexo: Artefacto: Modelo de despliegue

- Es un modelo de objetos que describe la distribución física del sistema en términos de cómo se distribuye la funcionalidad entre los distintos nodos
 - Cada nodo representa un recurso computacional (procesador, dispositivo hardware,...).
 - Las relaciones entre nodos representan formas de comunicación entre ellos (internet, intranet, bus,...).
 - La funcionalidad de un nodo se define por los componentes desplegados en él.
- El modelo de despliegue es la correspondencia entre la arquitectura del software y la arquitectura del sistema ³⁴

Artefacto: descripción de la arquitectura (despliegue)

- Es una descripción que contiene la vista arquitectural del modelo del despliegue
- Todos los aspectos del modelo de despliegue deben mostrarse en la vista de la arquitectura

Anexo: Trabajadores

- Arquitecto
 - Responsable de la integridad del modelo de diseño y de despliegue
- Ingeniero de casos de uso
 - Responsable de la integridad de los casos de uso
- Ingeniero de componentes
 - Define y mantiene las operaciones métodos, atributos, relaciones y requisitos de implementación de clases de diseño. Debe mantener la integridad de los subsistemas controlando que se realizan los interfaces.

Anexo: Actividades en el FT de diseño

1.- Diseño de la arquitectura

- Identificar nodos y configuraciones de red
- Identificar subsistemas y sus interfaces
- Identificar clases de diseño arquitecturalmente significantes
- Identificar mecanismo de diseño genéricos

2.- Diseñar caso de uso

- Identificar clases de diseño participantes
- Describir interacciones de objetos de diseño
- Identificar los subsistemas participantes e interfaces
- Describir interacciones entre subsistemas
- Capturar requisitos de implementación

Actividades en el FT de diseño

• 3.- Diseñar clase

- Perfilar la clase de diseño
- Identificar las operaciones
- Identificar los atributos
- Identificar asociaciones y agregaciones
- Identificar generalizaciones
- Describir los métodos
- Describir los estados
- Tratar los requisitos especiales

4.- Diseñar subsistema

- Mantener dependencias entre subsistemas
- Mantener los interfaces proporcionados por el subsistema
- Mantener los contenidos del subsistema