

Proceso de desarrollo del software modelo en cascada

- Análisis: Necesidades del usuario → especificaciones
- Diseño: Descomposición en elementos que puedan desarrollarse por separado → especificaciones de cada elemento
- Codificación: Programación de cada elemento por separado (+pruebas aisladas)
- Integración: Se juntan los elementos y se prueba el sistema completo
- Mantenimiento: Cambios ocasionales (errores o mejoras)

Prototipos

- Prototipos rápidos
 - Sólo para adquirir experiencia
 - El código no se reusa
 - Se usan para las fases de análisis diseño

- Prototipos evolutivos
 - El código se reusa
 - Proceso cíclico del modelo en cascada
 - En cada vuelta se va mejorando el prototipo hasta llegar a un sistema completo

Especificación de software

- Concepto de modelo del sistema
 - El modelo especifica el QUÉ hace el sistema sin especificar el CÓMO lo hace
 - Se pueden usar distintas técnicas
 - ▶ Descomposición en subsistemas
 - ▶ Modificación de un modelo existente
 - ▶ Análisis del dominio → estudiar entorno, terminología, sistemas similares....
- Análisis de requisitos
 - Objetivo → obtener las especificaciones del software (construir el modelo)
 - Fases
 - ▶ Estudio del sistema en su contexto: sistema SW es parte de un sistema complejo (SW+HW+mecánica+....) → estudio de todos los demás sistemas + estudio del dominio
 - ▶ Identificación de necesidades: interacción con el cliente → necesidades reales
 - ▶ Establecimiento del modelo del sistema
 - Desarrollo jerárquico → división en subsistemas + desarrollo de cada subsistema
 - Finaliza con un **documento de especificación de requisitos**
 - Distintas notaciones posibles para la especificación
 - ▶ Lenguaje natural → para sistemas muy sencillos o como complemento de otros
 - ▶ Diagramas de flujo de datos (DFD) → modelan el procesamiento de los datos en el sistema
 - ▶ Diagramas de transición de estado (DTE) → modelan la dinámica del sistema
 - ▶ Diccionario de datos → modela los datos
 - ▶

Diseño de software

- Diseño
 - Decir CÓMO va a hacer el sistema lo que tiene que hacer
 - Finaliza con un **documento de diseño arquitectónico** y un **documento de diseño detallado**
- Fases
 - Diseño arquitectónico
 - Estructura y organización del sistema
 - División en subsistemas o módulos + interfaces entre ellos
 - Diseño detallado → desarrollo de cada módulo
 - Aparecen nuevos módulos, se agrupan o desaparecen otros
 - Definir la estructura de cada módulo, con sus datos y servicios asociados
 - Diseñar los algoritmos para el desarrollo de cada módulo → se detalla en pseudocódigo sin llegar a un nivel muy detallado (sería casi codificación)
 - Diseño de datos → diseño de las bases de datos asociadas al sistema (si es necesario)
- Diagramas de estructura
 - Es uno de las muchas herramientas para el diseño
 - Propuesta por E. Yourdon como herramienta para el diseño estructurado
 - Describen la jerarquía de módulos y submódulos (diseño arquitectónico)
 - El concepto de módulo de Yourdon encaja en lo que es una función de C

Simbología de los diagramas de estructura

EJEMPLO

Características que debe cumplir un módulo

- Acoplamiento (debe ser débil) → es la interrelación que tiene con otros módulos
 - (muy fuerte) Por contenido → acceso a datos locales y código (entre módulos)
 - (fuerte) Común → zona de datos comunes a varios módulos
 - (medio) De control → los módulos se pasan señales de control
 - (débil) Por referencia → los módulos se pasan datos por referencia (p.e.: struct de C)
 - (muy débil) Por valor → paso de datos de un módulo a otro (sólo los que necesita)
- Cohesión (debe ser media/alta) → agrupar en un módulo elementos afines
 - (muy baja) casual → no hay relación (p.e.: cojo un programa de 1000 líneas de código, lo parto en bloques de 100 líneas y hago un módulo con cada bloque)
 - (baja) Lógica → el módulo contiene operaciones cuya ejecución depende de un parámetro (p.e.: una función calcular(operacion,datos) que puede hacer sumas o productos)
 - (media-baja) temporal → el módulo contiene operaciones que se ejecutan en el mismo momento (p.e.: rutinas de inicialización del sistema)
 - (media) comunicación → el módulo realiza distintas operaciones que se ejecutan en “paralelo” y que operan todos sobre el mismo conjunto de datos
 - (media-alta) secuencial → el módulo realiza distintas operaciones que se realizan de forma secuencial sobre los datos, de forma que los datos de salida de una operación son datos de entrada para la siguiente
 - (alta) funcional → el módulo realiza sólo una función
- Comprensibilidad → simple y con funcionamiento comprensible (por quien no lo ha diseñado)
- Adaptabilidad (muy difícil) → posibilidad de cambiarlo con facilidad

Documento de diseño (modelo de la Agencia Espacial Europea)

- 1. **Introducción** → visión general del documento
 - 1.1. Objetivo
 - 1.2. Ámbito
 - 1.3. Definiciones, siglas y abreviaturas
 - 1.4. Referencias
- 2. **Panorámica del sistema** → visión general de los requisitos + referencia al *documento de especificación de requisitos*
- 3. Contexto del sistema → conexiones con otros sistemas
 - 3.n. Definición de interfaz externa
- 4. **Diseño del sistema** → descripción del nivel superior de diseño (diseño arquitectónico)
 - 4.1. **Metodología de diseño de alto nivel** → descripción de la metodología usada
 - 4.2. **Descomposición del sistema** → componentes del sistema (módulos¹) y la relación entre ellos
- 5. **Diseño de los componentes** → diseño de cada módulo¹
 - 5.n.0. **Identificador** del componente
 - 5.n.1. Tipo → módulo¹
 - 5.n.2. **Objetivo** → justificación de la necesidad de que exista
 - 5.n.3. **Función** → ¿qué hace?
 - 5.n.4. **Subordinados** → componentes (módulos¹) que usa
 - 5.n.5. **Dependencias** → componentes (módulos¹) por los que es usado
 - 5.n.6. **Interfases** → reglas de interacción con otros elementos (módulos¹)
 - 5.n.7. Recursos
 - 5.n.8. Referencias
 - 5.n.9. **Proceso** → algoritmos (se definen con pseudocódigo)
 - 5.n.10. **Datos** → datos internos que usa el componente (módulo¹)
- 6. Viabilidad y recursos estimados → para llevar a cabo el sistema
- 7. Matriz requisitos/componentes

1.- En el caso de diseño modular

Propuesta de desarrollo para sistemas pequeños

- Especificación (Análisis)
 - Muy brevemente decir qué hace el sistema sin decir cómo
 - En lenguaje natural o bien lenguaje natural estructurado
 - Sin documento de especificación de software → se incluye en el documento de diseño
- Diseño
 - Diseño arquitectónico
 - ▶ División en módulos y los interfaces entre ellos
 - ▶ Reflejado en un diagrama de estructura
 - Diseño detallado
 - ▶ Diseño de cada uno de los módulos
 - ▶ Se especificará como pseudocódigo (mejor) o diagrama de flujo
 - ▶ Se plasma en el **documento de diseño**
 - Codificación
 - Pruebas

} Se realizarán ambas a la vez y por módulos
(ojo, no empezar hasta que no esté terminado el diseño detallado)
- Documento de diseño
 - Breve introducción y panorámica del sistema
 - Desarrollo detallado de diseño del sistema y de los componentes