

# Prácticas de Programación

## Tema 1. Introducción al análisis y diseño de programas

Tema 2. Clases y objetos

Tema 3. Herencia y Polimorfismo

Tema 4. Tratamiento de errores

Tema 5. Aspectos avanzados de los tipos de datos

Tema 6. Modularidad y abstracción: aspectos avanzados

Tema 7. Entrada/salida con ficheros

Tema 8. Verificación y prueba de programas

Tema 1. Introducción al análisis y diseño de programas

## Tema 1. Introducción al análisis y diseño de programas

- 1.1. Ingeniería del software
- 1.2. Actividades en el desarrollo del software
- 1.3. Modelo clásico: desarrollo en cascada
- 1.4. Objetivos de los nuevos modelos
- 1.5. Modelo de desarrollo evolutivo
- 1.6. Modelo de desarrollo en espiral
- 1.7. Introducción al análisis de requisitos
- 1.8. Diagrama de Clases en UML
- 1.9. Análisis orientado a objetos
- 1.10. Diseño orientado a objetos
- 1.11. Programación orientada a objetos
- 1.12. Resumen
- 1.13. Bibliografía

Tema 1. Introducción al análisis y diseño de programas


1.1 Ingeniería del software

## 1.1 Ingeniería del software

**Meta: desarrollo costeable de sistemas software**

**Surge en 1968 debido a la “crisis del software”**

- el aumento de potencia de los computadores hacía pensar que sería posible abordar problemas cada vez más complejos
- pero las aplicaciones se finalizaban con retraso, costando mucho más de lo presupuestado y con muchos errores


**Principal aportación de la Ingeniería del Software:**

- Definición de *modelos de proceso de desarrollo del software*: conjunto de actividades y resultados asociados utilizados para concebir, desarrollar, instalar y mantener un producto software

**La Ingeniería del Software todavía es una disciplina en evolución**

## 1.2 Actividades en el desarrollo del software

No existe un proceso de desarrollo universal


- depende de la naturaleza del producto y de la empresa

Todos los procesos incluyen las siguientes actividades:

- **Análisis de requisitos:** estudio de la naturaleza del problema y definición de *qué* debe hacer el sistema software
- **Diseño e implementación:** comienza con el diseño de la estructura general del software para, tras sucesivas etapas de refinamiento, alcanzar la fase de escritura del código
- **Pruebas e integración:** suelen ser fases cíclicas, en las que de forma incremental se van probando e integrando las diversas partes del sistema
- **Mantenimiento:** reparación de problemas, adaptación a nuevas condiciones, mejoras, etc.


## 1.3 Modelo clásico: desarrollo en cascada

Se basa en una secuencia de pasos que son optimizados uno a uno a nivel individual


## Resultados de las etapas

Cada etapa se basa en los resultados de la anterior


## Limitaciones del modelo de desarrollo en cascada

La calidad del proceso se ve limitada ya que este modelo:

- Exige la toma de decisiones en fases iniciales, sin conocer su efecto en fases sucesivas
- Considera que los requisitos del programa están definidos antes de que éste haya sido diseñado
- Se basa en criterios tales como la experiencia del programador, y es difícil de automatizar
- Hace muy difícil y costoso el proceso de mantenimiento del software

Sin embargo, su uso reporta muchos beneficios con respecto a un proceso desordenado, en el que no se siga una metodología clara

## 1.4 Objetivos de los nuevos modelos

Los nuevos modelos de desarrollo tratan de:

- Proporcionar a los usuarios un objeto ejecutable en las etapas iniciales del proceso para clarificar los requisitos
- Posibilitar que el usuario actúe como analista
- Minimizar los errores cometidos en las etapas iniciales del desarrollo
- Facilitar el mantenimiento
- Mantener actualizada la documentación
- Analizar y reducir el riesgo

Se pueden utilizar en combinación con el modelo clásico, o una combinación de varios de ellos

## 1.5 Modelo de desarrollo evolutivo


Se basa en evolucionar un prototipo hasta lograr el sistema final

- se crea un prototipo inicial al comienzo del proyecto (posiblemente con funcionalidad reducida)
- se entrega al usuario
  - lo que le permite definir más claramente sus requisitos: "sabré lo que quiero cuando lo vea"
- el prototipo se va refinando en sucesivas versiones

Cuando el prototipo alcanza un nivel adecuado se puede:

- Transformar en el sistema completo
  - Se corre el peligro de que tenga una estructura deficiente
- Iniciar un nuevo proceso de desarrollo en cascada basándose en la experiencia adquirida
  - Más costoso, pero normalmente más seguro

## Esquema del modelo de desarrollo evolutivo


## 1.6 Modelo de desarrollo en espiral


Trata de aunar las ventajas de los modelos clásico y evolutivo

- realiza el desarrollo del producto a través de varias etapas
- añade un elemento nuevo: el análisis de riesgos

Cada etapa se compone de las siguientes fases:

- **Planificación:** determinación de objetivos, alternativas, y restricciones, de acuerdo con la etapa actual. Salvo en la primera etapa, se tendrán en cuenta las valoraciones del cliente
- **Análisis de riesgo:** análisis de las alternativas, e identificación y valoración de riesgos. Como resultado se eligen las alternativas de menor riesgo, o si el riesgo es demasiado alto se abandona el proyecto
- **Implementación:** desarrollo del producto del siguiente nivel
- **Evaluación del cliente:** valoración de los resultados por parte del cliente

## Esquema del modelo de desarrollo en espiral


## 1.7 Introducción al análisis de requisitos


Para construir algo lo primero que debemos saber es qué es ese “algo”


**Análisis de requisitos:**

- proceso de *entender y documentar* lo que queremos hacer
- generalmente se centra en *qué* debe hacer el sistema
- *no en cómo* debe hacerlo
- **Requisito** (requerimiento o *requirement*): necesidad o restricción que debe satisfacer un producto software para contribuir a la solución de un problema real

## Requisitos del cliente y del desarrollador

Existen dos tipos de requisitos:

- **Requisitos del cliente (C-requisitos):** lo que el cliente quiere y necesita, expresado en un lenguaje claro para él
- **Requisitos del desarrollador (D-requisitos):** más detallados que los C-requisitos y expresados en un lenguaje más formal y estructurado


## Requisitos funcionales y no funcionales

Tanto los C- como los D-requisitos pueden clasificarse en:

- **Requisitos Funcionales:** describen la funcionalidad del sistema
  - “El sistema de control medirá la temperatura y la humedad de la habitación”
- **Requisitos No Funcionales:**
  - **Prestaciones**
 - “La captura del vídeo debe realizarse al menos a 12 imágenes por segundo”
  - **Fiabilidad**
 - “No se debe experimentar más de un error fatal al mes”
  - **Restricciones:**
 - “Debe utilizarse el lenguaje de programación Ada2005”

## Cómo se expresan los C-requisitos

- En *lenguaje natural*, de la forma más clara y precisa posible
  - “El sistema debe permitir al cliente acceder al saldo de su cuenta”
  - posiblemente apoyado por tablas y diagramas sencillos
- Como *casos de uso*: muestran las interacciones entre los agentes externos (actores) y la aplicación


- Con *casos de uso detallados*: describen una interacción entre un actor y la aplicación

### Ejemplo: Caso de uso “Registra Usuario”

1. El bibliotecario selecciona la opción “Registrar Usuario”
2. La aplicación muestra una ventana que permite introducir el nombre y el DNI del usuario
3. El bibliotecario introduce los datos solicitados
4. La aplicación añade el nuevo usuario a la lista de usuarios registrados de la biblioteca
  - En el caso de que ya exista un usuario registrado con el mismo DNI se notifica el error y no se añade el nuevo usuario

## Cómo se expresan los D-requisitos

Pueden usarse los mismos mecanismos utilizados para expresar los C-requisitos:

- *lenguaje natural*, *casos de uso* y *casos de uso detallados*
- aunque quizás alcanzando un mayor nivel de detalle

También pueden utilizarse *diagramas de clases* (si estamos realizando un análisis orientado a objetos)

- muestra las principales clases de objetos existentes en nuestro problema y las relaciones entre ellas (modelo del dominio)

Los límites C-requisitos ⇔ D-requisitos ⇔ Diseño no están claros

- C-requisitos ⇔ D-requisitos: el límite depende del grado de conocimientos técnicos del cliente
- D-requisitos ⇔ Diseño: en los D-requisitos no deben aparecer detalles correspondientes a la implementación

## 1.8 Diagrama de Clases en UML

El Lenguaje Unificado de Modelado (UML) sirve para:


- analizar, construir y documentar un sistema software

El UML se está convirtiendo en un estándar de-facto en el desarrollo de software


Define varios tipos de diagramas para modelar el sistema

- Casos de uso, diagramas de actividad, diagramas de clases, diagramas de objetos, diagramas de secuencia, ...
- En la asignatura sólo usaremos dos: **casos de uso** y **diagramas de clases**

## Representación de clases y objetos


## Relaciones entre clases


## 1.9 Análisis orientado a objetos

Tradicionalmente el software se desarrollaba desde una perspectiva algorítmica

- el principal bloque estructurador es la función
- este enfoque conduce a software difícil de adaptar y mantener

La tendencia actual es utilizar métodos orientados a objetos

- todo el ciclo de desarrollo del software está basado en los conceptos de objeto y clase

Las principales ventajas del desarrollo orientado a objetos son:

- es fácilmente comprensible puesto que existe un paralelismo entre las entidades del mundo real y las del sistema software
- ese paralelismo permite al cliente participar en las primeras etapas del desarrollo
- facilita la reutilización de código

## Objetos y clases


**Objeto:** entidad que existe en el espacio y en el tiempo, posee:

- **identidad:** nombre
- **estado:** atributos
- **comportamiento:** operaciones que otros objetos pueden realizar sobre él

**Clase:** descripción de un conjunto de objetos con los mismos atributos y comportamiento

El análisis orientado a objetos realiza el modelado del problema en términos de:


- clases
- objetos
- comunicación entre objetos
- herencia y polimorfismo


## Identificación de clases

Durante las primeras fases del análisis se procede a la identificación de las clases que componen nuestro problema:

- espacio de nombres del problema ⇨ candidatos a clases
- relaciones (verbos) entre los nombres ⇨ candidatos a casos de uso (u operaciones de las clases)


## Modelo de análisis

Se comienza identificando las clases que forman el dominio de nuestro problema


Posteriormente se identifican las relaciones entre clases, sus atributos y sus métodos


## 1.10 Diseño orientado a objetos


Continuación del análisis profundizando en la descripción de las clases


## Modelo de diseño

Añade detalles al modelo de análisis (tipos, visibilidad, etc.)


- también se añaden clases auxiliares (en caso de que las haya)


El diagrama final deberá incluir todo lo necesario para **verificar todos los requisitos** de nuestro sistema

Los problemas a tratar en esta asignatura serán sencillos por lo que, en general, no distinguiremos entre los modelos de análisis y diseño

## 1.11 Programación orientada a objetos


La implementación de un diseño orientado a objetos es mucho más sencilla si se utiliza un lenguaje orientado a objetos

También es posible utilizar un lenguaje no orientado a objetos


- pero se repite mucho código y no se aprovechan todas las ventajas del diseño

Un lenguaje orientado a objetos (como Java):

- proporciona primitivas para definir clases y objetos
- soporta de forma directa la herencia y el polimorfismo

## 1.12 Resumen

Proceso de desarrollo (sencillo) que seguiremos en la asignatura


## 1.13 Bibliografía

- Eric J. Braude, "Ingeniería de Software". Alfaomega, 2003.
  - Parte de los capítulos 1, 3 y 4
- Ian Sommerville, "Ingeniería de software" (6ª edición). Pearson Educación de México, 2002.
  - Parte de los capítulos 3 y 5
- Russell Miles, Kim Hamilton. "Learning UML 2.0". O'Reilly Media, Inc. April 25, 2006.  
Disponible *on-line* en la biblioteca:  
<http://proquestcombo.safaribooksonline.com/0596009828>
  - Parte de los capítulos 2, 4, 5 y 6

Este tema sólo pretende ser una breve introducción a algunos aspectos de la Ingeniería del Software. Los contenidos abordados abarcan una pequeña parte de los contenidos tratados en los libros citados