

Programación Avanzada

Desarrollo Orientado a Objetos
basado en UML

[Proceso de Desarrollo]

- ¿Qué es?
 - Un proceso de desarrollo de software describe un enfoque para construir, instalar y mantener sistemas de software
- ¿Por qué necesitamos uno?
 - Es necesario conocer de antemano qué actividades debemos realizar

[Algunas Actividades]

1. Entrar en contexto con la realidad del problema
2. Obtener una descripción de lo que se espera del producto
3. Comprender qué se debe hacer
4. Determinar cómo se debe hacer
5. Hacerlo
6. Probar que esté bien hecho
7. Entregar el producto
8. Hacerle retoques varios
9. Mantenerlo

[Pero Hay Más...]

- Realizar estimaciones de tiempo, de costos, de recursos
- Planificar
- Asegurarse que las cosas se hagan:
 - En el tiempo previsto
 - De la forma establecida
- Administrar las diferentes versiones de lo que se va produciendo
- Montar y mantener los ambientes de desarrollo y prueba

Un Modelo de Proceso

■ Cascada:

[Problemas...]

- Cada actividad se realiza en secuencia y luego de finalizar la anterior
- Para problemas grandes y complejos no resulta una estrategia adecuada:
 - Errores en etapas tempranas se descubren tardíamente
 - No hay visibilidad hasta muy avanzado el proyecto

[Otro Modelo]

- Iterativo e Incremental (I&I):

[Características]

- Se divide el problema en varios subproblemas
- Las iteraciones se producen en “Construcción”
- Se itera sobre una “mini cascada” donde se resuelve cada subproblema:

```
for each (sp:Subproblema) {  
 analisis(sp);  
 diseño(sp);  
 implementacion(sp);  
 testeo(sp);  
}
```

- En la iteración i se resuelve sp_i llevándose resueltos los subproblemas: $sp_1, sp_2, \dots, sp_{i-1}$

[Nuestro Proceso]

- Para poder realizar un proceso I&I es necesario conocer un proceso en cascada
- Nos concentraremos en algunas actividades dentro de la “cascada” de Construcción:
 - Análisis
 - Diseño
 - Implementación
- Los pasos concretos a realizar en estas actividades depende del paradigma de desarrollo a seguir

[Nuestro Proceso (2)]

- Los requerimientos vendrán dados por Casos de Uso y descripciones generales del sistema
- Un Caso de Uso narra la historia completa (junto a todas sus variantes) de un conjunto de actores mientras usan el sistema

Caso de Estudio

- Gestión de cuentas en bancos a través de ATMs (cajeros automáticos):
 - A través de una red de ATMs, los clientes acceden a sus cuentas sobre las cuales realizan transacciones (depósitos y retiros)
 - Las cuentas pueden ser compartidas por más de un cliente

Caso de Estudio Caso de Uso

Nombre	Retiro de Cuenta	Actores	Cliente
Sinopsis	El caso de uso comienza cuando el cliente inserta su tarjeta en el cajero e ingresa su clave de usuario. Tras validar al cliente, el sistema recibe el nombre del banco y el número de cuenta para iniciar la transacción de retiro correspondiente. El cliente ingresa el monto que desea retirar de la cuenta y el sistema realiza el débito. Finalmente, el cliente retira su tarjeta.		

[Orientación a Objetos]

- Enfoque diferente al tradicional
- Puede ser entendida como:
 - Una forma de pensar basada en abstracciones de conceptos existentes en el mundo real
 - Organizar el software como una colaboración de objetos que interactúan entre sí por medio de mensajes

[Enfoque Tradicional]

- Una aplicación implementada con un enfoque tradicional presenta la siguiente estructura general:

```
type T = ...
```

```
f1(T t) {...}
```

```
...
```

```
fn() {...}
```

```
main() {
```

```
 //invocaciones a fi
```

```
}
```

Enfoque Orientado a Objetos

- Una aplicación orientada a objetos es el resultado de la codificación en un lenguaje de programación orientado a objetos del siguiente esquema:

Desarrollo OO

- Los pasos generales de desarrollo se mantienen en el enfoque orientado a objetos
- Pero las actividades que constituyen algunos de ellos son particulares:
 - Análisis \Rightarrow Análisis Orientado a Objetos
 - Diseño \Rightarrow Diseño Orientado a Objetos
 - Implem. \Rightarrow Implem. Orientada a Objetos

[Desarrollo OO (2)]

- Ciertas actividades son demasiado complejas para realizarlas mentalmente en el desarrollo de una aplicación de mediano porte en adelante

[Desarrollo OO (3)]

- Es necesaria una herramienta (conceptual) que permita a la vez:
 - Servir de ayuda para el desarrollo de la tarea (uno mismo)
 - Visualizar lo hecho hasta el momento (uno mismo)
 - Comunicar el avance obtenido (el cliente y el equipo de desarrollo)
 - Documentar el desarrollo de la aplicación (el equipo de desarrollo)

[Desarrollo OO (4)]

- UML es el estándar para modelado de software
- Es un lenguaje que puede ser aplicado cualquiera sea el método particular de desarrollar software orientado a objetos
- Utilizaremos algunos de sus diagramas para asistir nuestro desarrollo

Análisis Orientado a Objetos

- Considerar el dominio de la aplicación y su solución lógica en términos de conceptos (cosas, entidades)
- Concepto clave: *abstracción*
- Objetivo: encontrar y describir los conceptos en el dominio de la aplicación:
 - Esto permite comprender mejor la realidad y el problema

[Análisis Orientado a Objetos (2)]

- Estos conceptos pueden entenderse como una primera aproximación a la solución al problema
- En un sistema de software orientado a objetos (bien modelado) existe un *isomorfismo* entre estos conceptos y los elementos que participan en el problema en la vida real

Análisis Orientado a Objetos (3)

Realidad

Modelo

[Análisis OO :: Actividades]

- Modelado de Dominio
 - Modelar el dominio para comprender mejor el contexto del problema
 - Herramienta: Diagrama de Clases
- Especificación del Comportamiento
 - contar con una descripción más precisa de qué es lo que se espera del sistema
 - Herramientas: Diagramas de Secuencia del Sistema y Contratos

[Análisis OO :: Dominio]

- Un Modelo de Dominio contiene los conceptos y sus relaciones que sean significativos en el dominio del problema
- La información es provista principalmente por los Casos de Uso
- Se incluyen además las restricciones a las cuales está sujeto el dominio

Caso de Estudio

Modelo de Dominio

[Análisis OO :: Comportamiento]

- Los Diagramas de Secuencia del Sistema ilustran la forma en que los actores realizan “invocaciones” sobre el sistema
- Los diferentes escenarios de uso son los definidos en los Casos de Uso
- El efecto de cada mensaje es especificado en forma precisa por medio de un Contrato

Caso de Estudio

Diagrama de Secuencia

Caso de Estudio Contrato

Operación	<code>ingresarCuenta (nroCuenta : int, nomBanco : String)</code>
Descripción	Obtiene la cuenta <code>nroCuenta</code> del banco <code>nomBanco</code> sobre la cual se realizará la transacción.
Pre- condiciones	<ol style="list-style-type: none">1. Existe una cuenta de número <code>nroCuenta</code>2. Existe un banco de nombre <code>nomBanco</code>3. Existe un cliente autenticado
Post- condiciones	El sistema selecciona y recuerda la cuenta

Diseño Orientado a Objetos

- Objetivo: definir objetos lógicos (de software) y la forma de comunicación entre ellos para una posterior programación
- En base a los “conceptos candidatos” encontrados durante el análisis y por medio de ciertos principios y técnicas, se debe decidir:
 - Cuáles de éstos serán los objetos que participarán en la solución
 - Cómo se comunican entre ellos para obtener el resultado deseado

[Diseño Orientado a Objetos (2)]

- Concepto clave: *responsabilidades*
- En esta transición:
 - No todos los conceptos necesariamente participarán de la solución
 - Puede ser necesario “reflotar” conceptos inicialmente dejados de lado
 - Será necesario fabricar “ayudantes” (también objetos) para que los objetos puedan llevar a cabo su tarea

Diseño OO :: Actividades

- Diseño de Interacciones
 - definir cómo se comunican los objetos para resolver las operaciones del sistema
 - Herramienta: Diagrama de Comunicación
- Diseño de Estructura
 - especificar la estructura necesaria para que todas las interacciones puedan ocurrir
 - Herramienta: Diagrama de Clases de Diseño

Diseño OO :: Interacciones

- Se realiza un Diagrama de Comunicación por operación del sistema
- Los objetos protagonistas aparecen “sugeridos” en el Modelo de Dominio
- El resultado esperado es el especificado en el contrato de la operación a diseñar

Caso de Estudio

Diagramas de Comunicación

[Diseño OO :: Estructura]

- Se resume la información provista por los Diagramas de Comunicación
- La estructura está guiada por el Modelo de Dominio
- Generalmente se realiza un único Diagrama de Clases que resume toda la información

Caso de Estudio

Diagrama de Clases de Diseño

[Implementación OO]

- Su objetivo es codificar en un lenguaje de programación orientado a objetos las construcciones definidas en el diseño
- La definición de los objetos y el intercambio de mensajes requieren construcciones particulares en el lenguaje a utilizar

C/C++

```
#include <stdio.h>
int main() {
 printf("Hola mundo!\n");
 return 0;
}
```

Resumen

Casos de Uso

- Esc. Típico
- Esc. Alternat. 1
- ⋮
- Esc. Alternat. n

Cont. 1

Cont. 2

Cont. 1

Cont. 3

Cont. 1

Cont. 4

