

Tema 8º: Aspectos prácticos

- Gestión y planificación
- Administración de personal
- Gestión de versiones
- Reutilización
- Control de calidad del software
- Documentación
- Herramientas
- Temas especiales
- Las ventajas y los riesgos del desarrollo orientado a objetos

Gestión y planificación

Es necesario un liderazgo fuerte que gestione y dirija el proyecto de desarrollo de software

- Gestión del riesgo
 - Riesgos técnicos: *selección de las tramas de herencias, selección de herramientas,...*
 - Riesgos no técnicos: *fechas de entrega, presupuestos, relaciones con el cliente, relaciones entre los miembros del equipo,...*
- Planificación de tareas
 - Frecuencias mínimas de reuniones para favorecer la comunicaciones. Demasiadas reuniones destruyen la productividad
 - Planificar las entregas del macroproceso
 - Calibración de tiempos del equipo de desarrollo
- Recorridos de inspección
 - La dirección del proyecto debe revisar los aspectos del sistema que conlleven decisiones de desarrollo estratégicas
 - En el análisis pueden hacer revisiones incluso personal no informático para validar los escenarios planteados

Administración de personal

- Asignación de recursos
 - El primer proyecto orientado a objetos necesitará más recursos debido a la curva de aprendizaje inherente a la adopción de una nueva tecnología
 - Para el análisis los requisitos no cambian mucho respecto a otras metodologías no orientadas a objetos
- Papeles en el equipo de desarrollo
 - Papeles principales
 - Arquitecto del proyecto
 - Jefe de subsistema
 - Programador de aplicación
 - Otros papeles
 - Analista
 - Ingeniero de reutilización
 - Responsable de control de calidad
 - Jefe de integración de subsistemas
 - Documentalista
 - Responsable de herramientas
 - Administrador del sistema

Gestión de versiones

- Integración: múltiple prototipos y versiones de producción
 - Versiones internas (pruebas alfa)
 - Versiones de prueba externas (pruebas beta)
 - Versiones definitivas
- Gestión de configuraciones y control de versiones
 - El código fuente no es el único producto del desarrollo que debería ponerse bajo la gestión de configuraciones y control de versiones. Los mismos conceptos se aplican a los productos:
 - Requisitos
 - Diagramas (clases, objetos, módulos, procesos)
 - Código fuente
 - Documentación
- Prueba
 - Prueba unitaria de clases y mecanismos
 - Prueba de subsistema
 - Prueba de sistema

Reutilización

- Elementos de la reutilización
 - Cualquier artefacto del desarrollo de software puede reutilizarse
 - código
 - diseños
 - escenarios
 - documentación
- Institucionalizar la reutilización
 - Las oportunidades para reutilizar código deben buscarse y recompensarse
 - La reutilización efectiva se alcanza mejor responsabilizando a personas concretas de esa actividad

Control de calidad y métricas

- Calidad del software: *la aptitud de uso del producto completo de software*
 - El uso de tecnologías orientadas a objetos no implica automáticamente software de calidad
 - Una medida de la calidad puede ser la densidad de defectos
 - por cada mil líneas de código
 - por cada categoría de clases o por cada clase
 - La búsqueda de errores debe hacerse en las pruebas alfa y beta
- Métricas orientadas a objetos
 - ¿Cómo medir el progreso de la producción de software?
 - Líneas de código fuente (no es apropiado)
 - Horas de trabajo
 - Métrica ciclomática por clase: mide la complejidad de cada clase
 - Porcentaje finalizado de las categorías de clases y módulos
 - Métricas especiales para sistemas orientados a objetos
 - Número de métodos por clase
 - Profundidad del árbol de herencias
 - Número de hijos por árbol
 - Acoplamiento entre objetos (conexión entre objetos)

Documentación

- **El legado del desarrollo:** El propio desarrollo también deja una documentación que refleja:
 - Conocimiento sobre el progreso del proyecto
 - Legado de decisiones de análisis y diseño para posibles mantenedores del sistema
- **Contenidos de la documentación**
 - Documentación de la arquitectura de alto nivel del sistema
 - Documentación de las abstracciones y mecanismos clave de la arquitectura
 - Documentación de los escenarios que ilustran el comportamiento práctico de aspectos clave del sistema
- No interesa documentación que describa clase por clase sin explicar sus relaciones

Herramientas

- Tipos de herramientas
 - Elegir herramientas que soporten el cambio de escala
 - Siete tipos de herramientas
 - Herramienta gráfica que soporte la notación
 - Browser (inspector de objetos u hojeador)
 - Compiladores incrementales
 - Depuradores que reconozcan la semántica de clases y objetos
 - Analizadores de rendimiento (profilers)
 - Herramientas de gestión de configuraciones y control de versiones
 - Bibliotecario de clases
 - Constructor de interfaces de usuario
- Implicaciones en la organización
 - Debe haber
 - un responsable de herramientas
 - un ingeniero de reutilización (mantiene la biblioteca de clases)

Temas especiales

- Cuestiones específicas del dominio
 - Diseño de los interfaces de usuario
 - Manejo de bases de datos. Se pueden encapsular como utilidades de clase.
 - Manejo de sistemas en tiempo real
 - *Sistemas legados son aplicaciones para las que existe una gran inversión de capital en software que no pueden abandonarse por razones de economía o seguridad. Sin embargo sus costes de mantenimiento pueden ser intolerables. Se pueden encapsular como si fueran utilidades de clase.*
- Transferencia tecnológica
 - ¿Cómo formar a los desarrolladores orientados a objetos?
 - ¿Qué pendiente tiene la curva de aprendizaje?

Las ventajas y los riesgos del desarrollo orientado a objetos

- Las ventajas del desarrollo orientado a objetos
 - Competitividad
 - Mayor flexibilidad (reutilización y uso de componentes)
 - Calidad
- Los riesgos del desarrollo orientado a objetos
 - Eficacia
 - Costes de puesta en marcha de una nueva tecnología

Referencias

- [Booch 94] G.Booch. *Object-oriented analysis and design with applications*. Benjamin Cummings (1994). Versión castellana: *Análisis y diseño orientado a objetos con aplicaciones*. 2ª Edición. Addison-Wesley/ Díaz de Santos (1996).
- [Booch 99] G. Booch, J. Rumbaugh, I. Jacobson. *The unified modeling language user guide*. Addison-Wesley (1999). Versión castellana *El lenguaje unificado de modelado*. Addison-Wesley (1999)
- [Cook 94] S. Cook and J. Daniels, *Designing Object Systems: Object-oriented Modelling with Syntropy*, Prentice-Hall Object-Oriented Series, 1994.
- [Jacobson 92] I. Jacobson, M. Christerson, P. Jonsson, G. Övergaard. *Object-Oriented software Engineering. A use case driven Approach*. Addison-Wesley (1992)
- [Jacobson 99] I. Jacobson, G. Booch, J. Rumbaugh. *The unified software development process*. Addison-Wesley (1999).
- [Piattini 96] M.G. Piattini, J.A. Calvo-Manzano, J. Cervera, L. Fernández. *Análisis y diseño detallado de aplicaciones de gestión*. RA-MA (1996)
- [Rumbaugh 91] Rumbaugh J., Blaha M., Premerlani W., Wddy F., Lorensen W. *Object-oriented modeling and design*. Prentice-Hall (1991). Versión castellana: *Modelado y diseño orientado a objetos. Metodología OMT*. Prentice-Hall (1996)
- [Rumbaugh 99] Rumbaugh J., I. Jacobson, G. Booch. *The Unified Modeling Language Reference Manual*. Addison-Wesley (1999)