

Carrera: Desarrollo de software
Semestre 04

Programa de la Unidad didáctica:
Métodos y modelos de desarrollo de software

Unidad 1
Herramientas para el modelado de software

Ciudad de México, abril de 2025

Clave:
Licenciatura TSU
15142420 / 16142420

Universidad Abierta y a Distancia de México

Índice

Presentación de la unidad	3
Logro	3
Competencia específica.....	3
Temario de la unidad	3
Unidad 1. Herramientas para el modelado de software	4
Tema 1.1. Lenguaje unificado de modelado (UML)	4
Tema 1.2 proceso unificado de rational (RUP).....	22
Cierre de la unidad.....	26
Para saber más	27
Fuentes de consulta.....	27

Presentación de la unidad

Bienvenido(a) a la Unidad didáctica: Métodos y modelos de desarrollo de software. En esta unidad trabajarás mediante la herramienta de UML y RUP el análisis, diseño y modelado de los procesos para el desarrollo de software; iniciarás con los conceptos básicos de la metodología UML, aprenderás a representar análisis de los requerimientos de los clientes de desarrollo usando los diagramas apropiados de UML; al mismo tiempo, abordarás conceptos de diseño en la metodología de la orientación a objetos y, por último, revisarás métodos para administrar el proceso de gestión para el desarrollo de proyectos.

Al finalizar la Unidad 1 serás capaz de diseñar y modelar gráficamente los requerimientos de mediante la utilización de las herramientas de UML y RUP.

Logro

Identificar los modelos utilizados para el desarrollo de software y diseñar gráficamente el modelo de sistemas mediante el uso de las herramientas de UML y RUP.

Competencia específica

Diseñar modelos gráficos mediante la utilización de las herramientas de UML y RUP para satisfacer las necesidades de desarrollo de un software.

Temario de la unidad

1. Herramientas para el modelado de software
 - 1.1. Lenguaje Unificado de Modelado (UML)
 - 1.1.1. Proceso de desarrollo de software
 - 1.1.2. Los casos de uso y sus características
 - 1.1.3. Componentes básicos de los diagramas de casos de uso y sus representaciones
 - 1.1.4. Asociaciones, generalización y relaciones
 - 1.1.5. Diagramas base de UML
 - 1.1.6. StarUML
 - 1.2. Proceso Unificado de Rational (RUP)
 - 1.2.1. Generalidades
 - 1.2.2. Fases y elementos
 - 1.2.3. Clasificación

Unidad 1. Herramientas para el modelado de software

Antes de comenzar con la Unidad, realiza la Actividad 1. Foro de la asignatura que se presenta en el documento: *Actividades de la unidad 1*. En esta actividad conocerás a tus compañeros de curso; y con ello, podrás integrarte e intercambiar conocimientos con ellos a lo largo de la asignatura.

Una vez que te presentaste en el foro, comenzarás con el tema, mismo que iniciará abordando la historia de UML; posteriormente, revisarás los conceptos básicos de la materia.

Tema 1.1. Lenguaje Unificado de Modelado (UML)

El Lenguaje Unificado de Modelado (LUM), o en sus siglas en inglés UML (Unified Modeling Language), es el lenguaje de modelado para el desarrollo de sistemas más utilizado en la actualidad; es respaldado por la OMG (Object Management Group). UML es un lenguaje visual o gráfico de especificación, construcción y documentación de sistemas. En este capítulo aprenderás a modelar en UML proyectos de desarrollo de software.

Además, en esta unidad analizarás un proceso de desarrollo de software, mediante el proceso de realización, que se basa en el uso de UML, este es llamado RUP (Rational Unified Process).

UML ofrece estándares para describir gráficos de diseño de sistemas; es un estándar para describir un "plano" del sistema (modelo), incluyendo aspectos conceptuales tales como procesos de negocio, funciones del sistema y aspectos concretos -como expresiones de lenguajes de programación, esquemas de bases de datos y compuestos reciclados-.

En el libro *El lenguaje unificado de modelado: Manual de referencia*. (2007), encontrarás en la página 3, un breve resumen de UML, en donde se especifica que "UML es un lenguaje de modelado universal, de propósito general", para profundizar en el tema, **revisa** dicho texto.

UML a través de la historia ha pasado por etapas de evolución; con el paso del tiempo se le ha aplicado mejoras, para llegar a ser lo que ahora es.

Ahora, se te presentará una breve historia para resaltar los puntos más importantes de la misma:

El lenguaje UML tuvo sus inicios en octubre de 1994. Rumbaugh se unió a Booch en la compañía Rational fundada por el mismo Booch (los dos, investigadores en el área de metodología del software). El objetivo de ambos era unificar dos métodos que habían desarrollado: el método Booch y el OMT (Object Modeling Tool). Un primer borrador de se creó en octubre de 1995. Para ese entonces, otro investigador, Jacobson, se unió a la compañía Rational y se incluyeron sus ideas. Los tres son conocidos como los “tres amigos”. Este lenguaje abrió a la colaboración de otras empresas que aportaran sus ideas. En enero de 1997 se presentó la primera versión UML 1.0 ante la OMG. Ese mismo año, se integraron otros colaboradores y empresas que proporcionaron sus propias ideas. En varios libros encontrarás que a través del tiempo surgieron varias versiones de UML, En el libro *El lenguaje Unificado de Modelado*, escrito por Booch, Jacobson & Rumbaugh, (1999), en su página XXII a la XXV, se habla sobre la historia de UML, pero sólo menciona hasta la versión 1.3; posteriormente, en *El lenguaje unificado de modelado: Manual de referencia*, (2007, pp. 3-7.), se trata el tema “Historia de UML” donde se hace mención de varias versiones; en el mismo libro, se usa el término UML1 para hablar de las versiones 1.1 a la 1.5 y de UML2 para hablar de la versión 2. Es importante que conozcas sus diferencias y ventajas.

Es necesario recalcar que la nueva versión UML2 es, en lo fundamental, lo mismo que UML1; en especial en lo que se refiere a las características principales del modelado utilizadas habitualmente. Pero se han añadido algunas mejoras importantes; la principal es que la nueva versión puede ser considerada como de un lenguaje de programación o de una aplicación. **Revisa** los textos antes mencionados, además del tema *El origen del UML*, en Laurent Debrauwer, Fien Van der Heyde (2005, pp. 21-23) para complementar el tema.

¿Qué significa unificado?

Para Rumbaugh, Jacobson & Booch (2007) “se usa la palabra unificado, porque UML combina los conceptos comúnmente aceptados por muchos métodos orientados a objetos, seleccionando una definición clara para cada concepto, así como una notación y una terminología. UML puede representar a la mayoría de los modelos existentes tan bien o mejor que como lo hacían los métodos originales” (p. 8).

Valoración de UML

Los tres amigos, hacen una valoración muy importante sobre UML:

“UML es desordenado, impreciso, complejo y enmarañado. Esto es, tanto un fallo, como una virtud. Cualquier cosa pensada para un uso general va a ser desordenada.”

(Rumbaugh *et al.* 2007, p. 11).

La expresión anterior es muy clara y sorprendente, por lo complejo que puede llegar a ser UML al abarcar tantas especificaciones; pero a la vez, puede ser su propia virtud, pues se puede modelar gran cantidad y variedad de proyectos.

Proceso de desarrollo de software

En esta sección conocerás conceptos básicos para iniciar el proceso de modelado; entre ellos, conceptos y principios de la orientación a objetos, que es en lo que se basa el lenguaje UML, esto te ayudará a comprender cada elemento y su relación en los diagramas de UML.

Para Rumbaugh, *et al* (2007, p. 25.) en el tema *Vistas*, se comenta que no hay una línea clara entre los diversos conceptos y construcciones en UML; pero, por comodidad, las dividen en varias vistas. En donde una **Vista** es un subconjunto de las construcciones de modelado de UML que representan un aspecto del sistema.

Dentro del proceso de desarrollo de software, hay varios conceptos que debes de conocer y que se han seleccionado de algunos libros la definición más acertada. Por lo mismo te solicito **leas** que es un modelo en Booch (2007, p. 21).

Además, por motivos de que UML tiene especificaciones orientadas a objetos, deberás conocer y comprender los significados de: objeto, abstracción, clases de objetos, herencia, clases y polimorfismo. Todos estos conceptos se manejarán con mucha frecuencia en el modelado de proyectos de sistemas, de ahí su importancia. Para eso, te pido **revises** detenidamente la definición de los conceptos ubicados en el libro *UML 2: Iniciación, ejemplos y ejercicios corregidos*, escrito por Debrauwer (2005, pp. 29-32 y 35-38).

También debes **leer** el tema *Bloques para la construcción de UML*, del libro *El lenguaje unificado de modelado*, en Booch (1999, pp. 15- 22), el autor te introducirá de manera sencilla a la estructura del modelado UML, conocerás los elementos que la componen y los tipos de diagramas. **Pon** especial atención a la forma en cómo se integran las 3 clases.

A manera de resumen, podrás encontrar que está distribuido de la siguiente forma:

1. Elementos
 - a. Elementos estructurales
 - b. Elementos de comportamiento
 - c. Elementos de agrupación
 - d. Elementos de anotación
2. Relaciones
 - a. Dependencia
 - b. Asociación
 - c. Generalización
 - d. Realización

3. Diagramas

- a. Diagrama de clases
- b. Diagrama de objetos
- c. Diagrama de casos de uso
- d. Diagrama de secuencia
- e. Diagrama de colaboración
- f. Diagrama de estado
- g. Diagrama de actividades
- h. Diagrama de componentes
- i. Diagrama de despliegue

Del mismo libro de Booch (2007, pp. 25-27), mencionado en párrafos anteriores, **lee** lo referente a las vistas de UML. En éste, conocerás el concepto de vistas y su clasificación; además, podrás observar cómo los elementos que participan en los diagramas UML se integran. En la página 26, existe una tabla clasificando las 3 clases y sus elementos, en la columna de conceptos principales se enlistan los bloques de elementos y relaciones, en la columna de diagrama se enlistan los diferentes diagramas existentes en UML; los diferentes diagramas se agrupan en vistas y, estos a su vez, en áreas principales de modelado. Con todo lo leído anteriormente, tendrás una visión más amplia de los conceptos y generalidades de UML.

En la creación de los modelos que vas a realizar, estarás aplicando semántica y representaciones visuales con una notación específica. Para comprender esta afirmación no debes de olvidar el concepto de **Modelo** que ya leíste al inicio:

Booch (2007)

Un modelo es la representación en un cierto medio (ambiente) de algo en el mismo u otro medio (ambiente). El modelo capta los aspectos importantes de lo que se está modelando, desde un cierto punto de vista, y simplifica u omite el resto. La ingeniería, la arquitectura y muchos otros campos creativos utilizan modelos. Un modelo de un sistema software está construido en un **lenguaje de modelado**, como UML.

El modelo tiene, **tanto semántica, como notación**, y puede adoptar diversos formatos que incluyen el texto y los gráficos. Se pretende que el modelo sea más fácil de utilizar, para ciertos propósitos, que el sistema final.

En la representación de UML, los conceptos orientados a objetos son importantes de comprender, pues son los elementos que integran los diagramas de UML con los que podrás realizar los modelos de desarrollo de sistemas. Por lo mismo, deben quedar claros para ti, los conceptos de:

- **Objeto**, ¿Cuáles son los 2 elementos que lo integran y su significado?
- **Abstracción**.
- **Clases** o clases de objetos.

- **Que es una instancia.**
- **Herencia.**
- **Polimorfismo¹.**
- **Sobrecarga².**
- **Sobre-escritura.**
- **La ligadura dinámica.**

Si aún tienes dudas de los conceptos anteriores, te sugiero des una segunda lectura al tema. Como te darás cuenta, hay muchos diagramas para el modelado del desarrollo de software. De todos ellos solo veremos algunos y detectarás los elementos que los integran y la forma en cómo se relacionan.

Los casos de uso y sus características

Todos los temas de este curso son importantes; pero, los **diagramas de casos de uso**, son muy utilizados, en el proceso de análisis de requerimientos de proyectos y en otras herramientas además de UML; es decir, que cuando un líder de proyecto y su analista tiene una reunión de trabajo con un cliente, levantando los requerimientos del proyecto a desarrollar, se comienzan a desarrollar diagramas de procesos para expresar: de una forma gráfica y ordenada lo que entendió del cliente; para que después, en otra reunión, el analista y el líder de proyecto, expresen con sus palabras y validen ante el cliente, que el equipo desarrollador comprendió bien los requerimientos o necesidades. Una vez aceptados los requerimientos, el analista comienza a trabajar en el proyecto. Los casos de uso son las principales herramientas de trabajo del analista, para darse a entender con el equipo de desarrollo. Es por eso por lo que este tema es de suma importancia.

Booch (2007), dice:

Un caso de uso es una unidad coherente de funcionalidad externamente visible proporcionada por un clasificador (denominado sistema) y expresada mediante secuencias de mensajes intercambiados por el sistema y uno o más actores de la unidad del sistema. El propósito de un caso de uso es definir una pieza de comportamiento coherente sin revelar la estructura interna del sistema. La definición de un caso de uso incluye todo el comportamiento que se le supone —las

¹Este concepto es de los más complejos de entender si no se tiene un ejemplo. Pero otra forma de explicarlo para que comprender su significado podemos decir que la palabra Polimorfismo, sugiere múltiples formas, se trata de la posibilidad de acceder a un variado rango de funciones (acciones o métodos) distintas a través del mismo interfaz. Es decir que un mismo identificador puede tener distintas formas de comportamiento y cuerpo dependiendo del contexto en el que se encuentre. Podemos establecer polimorfismo mediante la sobrecarga, sobre-escritura y la ligadura dinámica.

²Es otro de los conceptos que aparece, muy utilizado por los programadores al momento de crear programas orientados a objetos, y por lo mismo debe ser muy conocido por los analistas de sistemas y diseñadores, e igual de importante por los jefes de sistemas.

secuencias principales, distintas variaciones del comportamiento normal y todas las condiciones de excepción que pueden darse con dicho comportamiento, junto con la respuesta deseada. Desde el punto de vista del usuario, éstas pueden ser situaciones anormales.

Para continuar con el tema, deberás conocer algunos conceptos básicos e importantes; por eso te solicito **leas** el tema *Introducción* del libro *El lenguaje unificado de modelado*, de Booch, Rumbaugh y Jacobson (1999, p. 191-195).

De lo anterior, conocerás los conceptos: qué es un sistema, caso de uso y actores.

Del libro *Aprendiendo UML en 24 horas*, por Joseph Schmuller (2001, 87- 93), **leerás** los temas:

- *Qué son los casos de uso*, página 87. Aquí entenderás que un sistema es un conjunto de casos de uso como agrupación de situaciones o acciones; que las secuencias, las inician personas o entidades que se les llamará: actores.
- *Importancia de los casos de uso*, página 88. Aquí te expone que se debe involucrar a los usuarios y clientes en las etapas de análisis y diseño.
- *Ejemplo: “la máquina de gaseosas”*, página 88.
- *El caso de uso “Comprar gaseosa”*, página 89. En él, se te expone el análisis de los escenarios que se puede encontrar un cliente al comprar una gaseosa.
- *Casos de uso adicionales*, página 90. Aquí se te expondrán otros casos de uso o procesos que se encuentran en el sistema máquina de gaseosas. En esos casos de usos intervienen otros actores, como son: el proveedor y el recolector de dinero que pueden ser la misma persona pero que son 2 procesos diferentes. Para cada actividad de los actores, se exponen las variantes para los 2 casos de uso: proveer de más refrescos y recolectar el dinero.
- *Inclusión de los casos de uso*, página 91. En este tema, se te muestran acciones que son iguales para 2 casos de uso (las cuales, pudieran parecer duplicadas); éstas se pueden eliminar para que solo quede una sola actividad de las que se repiten. A esta acción se le llama: **inclusión**.
- *Extensión de los casos de uso*, página 91. Mediante el mismo ejemplo, te explica que también se puede extender un caso de uso.
- *Inicio de un análisis de un caso de uso*, página 92. El autor del libro te expone un resumen.
- Te recomiendo resuelvas los problemas que se exponen en la página 93.

En este apartado se te expusieron, con un ejemplo muy práctico, los casos de uso existentes en una máquina de gaseosas; la máquina de gaseosas puede ser el nombre del sistema. Se detectaron los siguientes casos de uso: comprar gaseosa, reabastecer, recolectar dinero, se habló de la inclusión de pasos, cuando 2 o más casos de uso tienen pasos similares; la forma de crear una inclusión es creando un caso nuevo; se habló

también de la extensión; que es, cuando se observa que un caso de uso requiere de alguna modificación para cubrir una mejora. En el ejemplo del caso de uso: *reabastecer*, se crea nuevo para mejorar el sistema reabasteciendo de gaseosas de acuerdo con las que más se venden, el nuevo caso de uso fue llamado: *reabastecer de acuerdo con las ventas*, pero el caso reabastecer no desaparece, a esto se le llama **extensión**.

Componentes básicos de los diagramas de casos de uso y sus representaciones

En este apartado, conocerás los componentes básicos de los diagramas de caso de uso y su representación en un diagrama. Continuaremos con el ejemplo del sistema “máquina de gaseosas”, para mostrar las relaciones entre casos de uso. Con todo lo que estudiarás, conocerás mejor la herramienta de los diagramas de casos de uso utilizando UML, con la cual te podrás apoyar para analizar sistemas. Recuerda que esta herramienta ayuda al analista a visualizar gráficamente para comprender la forma en cómo un sistema se comporta.

Para iniciar, **lee** del libro: *Aprendiendo UML en 24 horas*, por Joseph Schmuller (2001), los temas siguientes:

- *Representación de un modelo de caso de uso*, página 95. En éste abordarás, de forma general, la comprensión de un sistema de casos de uso; observarás el sistema, los casos de uso, los actores y parte de las relaciones.
- *Una nueva vista a la máquina de gaseosas*, página 95. Del primer tema que leíste, observarás ahora la representación gráfica con el sistema máquina de gaseosas. No obstante, aún en el gráfico, no está representada la inclusión y extensión, sólo: el sistema, los casos de uso, los actores y la forma en cómo están relacionados en su forma básica.
- *Secuencia de pasos en los escenarios*, página 96. Este es un tema corto, en donde se explica que: un caso de uso es una colección de escenarios y un escenario es una secuencia de pasos, pero esos pasos aun no aparecen en el diagrama. UML no prohíbe poner notas, pero sí lo vuelve confuso, el lugar en donde se especifican los pasos es parte de un documento que integra todos los casos de uso y cada diagrama contendrá su propia página en donde a manera de texto se informa de:
 - El actor que inicia el caso de uso
 - Condiciones previas del caso de uso
 - Pasos del escenario
 - Condiciones posteriores cuando finaliza el escenario
 - El actor que se beneficia del caso de uso

Asociaciones, generalización y relaciones

Hasta este momento has abordado de manera básica **los elementos de un diagrama de casos de uso**. Aquí, revisarás elementos que intervienen en un diagrama de **caso de uso** que muestra una **mayor complejidad**, para ello, continuaremos con el ejemplo del sistema de “máquina de gaseosas”.

Antes de continuar con el ejemplo del sistema de “máquina de gaseosas”, definiremos el concepto de **clasificador**, Booch (2007), dice: “Un clasificador **modela un concepto** discreto que **describe cosas** (objetos) que tiene identidad, estado, comportamiento, relaciones y una estructura interna opcional. Los tipos de clasificadores incluyen clases, interfaces y tipos de datos. Otros tipos de clasificadores son materializaciones de conceptos de comportamiento, elementos en el entorno o estructuras de implementación. **Estos clasificadores incluyen casos de uso, actor colaboración, componente y nodo, así como varios tipos de comportamiento.**” De la definición anterior, resalta lo más importante para entender parte del desarrollo de los temas. Podemos resumir clasificador como: es quien modela describiendo cosas u objetos, en ellos podemos encontrar casos de uso entre otros elementos de diseño de UML.

Ahora, **lee** los siguientes temas del libro Lenguaje unificado de modelado manual de referencia, de Booch (2007):

- *Relaciones*, página 47. De este tema, lo importante es rescatar los tipos de relaciones, la función para lo que son creadas y su notación o simbología, resumiendo:
 - La relación asociación que conecta los diferentes objetos con los que puede interactuar una clase.
 - La relación de generalización que relaciona descripciones, objetos, clases, de los clasificadores padres (superclase), con los clasificadores hijos o subclases, recordando al tema de herencia. Como se representa la herencia que permite, que clases y/o objetos padres compartan atributos y métodos con las clases y/o objetos hijos.
 - La relación de realización, que vincula una especificación con su implementación, como se representa una clase que incluye la estructura de su implementación, es decir sus atributos (variables, alcance de variable, tipo de dato) e incluye sus métodos (comportamientos que son procesos que además debe de especificarse los parámetros que reciben y el resultado de retorno, así como el alcance de los métodos). Como se representa una o más clases.
 - La relación de dependencia, que relaciona clases cuyo comportamiento o implementación afecta a otras clases. Los tipos de dependencia se irán viendo más adelante.

- *Asociación*. En este punto se describe con profundidad el concepto de una asociación.

Figura. Notación de asociación. Imagen tomada de Booch (2007, p. 49).

De la imagen anterior observa las cualidades existentes: la asociación **binaria** entre la clase suscripción y reserva, de cada extremo de la línea asociación, puedes ver el **rol** de cada clase en esta asociación que es fuentes y entradas, también existe una **auto-asociación** en la clase suscripción con un rol de cada extremo de la asociación que es siguiente y anterior, también podemos observar la **cardinalidad** y que una clase se puede auto-asociar.

Es importante que comprendas el concepto de rol, cardinalidad, asociación, visibilidad, propiedades de ordenación y restricciones de cambio.

Del libro Lenguaje unificado de modelado manual de referencia, de Booch (2007, pp. 51-55), **lee** el tema de generalización.

- *Generalización*. Como ya se mencionó, nos muestra entre clases la propiedad de la herencia. Una clase padre que tiene atributos y métodos puede tener parte de esos atributos y métodos en común con clases hijos. Los atributos y métodos del padre que no son comunes para los hijos se quedan especificados en la clase padre, después se conectan por el símbolo de la flecha continua con punta, esta apunta a la clase padre y el otro extremo a los hijos.

Para el concepto de relaciones, **revisa en** el libro: *Aprendiendo UML en 24 horas*, por Joseph Schmuller (2001), los temas siguientes:

- *Concepción de las relaciones entre casos de uso*, página 97. Aquí se te explica otras dos formas de relacionarse entre los casos de uso, además de la inclusión (que permite volver a utilizar los pasos de un caso de uso en otro) y de la exclusión (que permite crear un caso de uso agregando pasos a uno ya existente), las nuevas relaciones son la generalización y el agrupamiento, de este tema podemos resumir que:
 - La inclusión que son pasos iguales de un caso de uso en otro, para el sistema de gaseosas, recomiendan crear los casos de uso “exhibir interior” y “cubrir interior” que son casos utilizados por los actores proveedor y recolector de dinero.
 - La relación de la inclusión es una línea discontinua con una punta de flecha que apunta al caso de uso que se incluirá en los casos de uso que lo requieran. Figura 7.3 del mismo tema en el libro, observa que además se agrega el texto **incluir** sobre la línea discontinua.
 - La extensión, que son pasos nuevos para un caso de uso existente y, que también se requiere, nos solicita crear un nuevo caso de uso que incluya los pasos requeridos. En la figura 7.4 de la página 98, se observa un ejemplo de extensión. El caso de uso “reabastecer” que se trata de llenar los compartimientos de la máquina, se le extiende otro escenario, que sería para cubrir los pasos cuando se llene la máquina de gaseosas con los que más se venden. Para eso se crea otro caso de uso llamado “Reabastecer de acuerdo con las ventas”. Como se observa se usa la misma línea discontinua, pero con la punta de flecha apuntando al caso de uso original y se le incorpora la palabra “extender”.
 - La relación de la generalización, página 99. La generalización habla de herencia, ya hablamos en el tema (**Proceso de desarrollo de software**) sobre la herencia. Hablábamos de las clases y objetos pueden heredar cualidades y comportamientos de clase o de objetos respectivamente, lo mismo sucede con los casos de uso. Un caso de uso (llamado secundario) recibe o herede acciones y significado de un caso de uso primario; además, el caso de uso secundario agrega sus propias acciones. La explicación en el tema es muy clara, el caso de uso “comprar un vaso de gaseosa” se hereda de “comprar una gaseosa”, la generalización se representa con una flecha continua con punta hacia el caso de uso que es primario (“comprar gaseosa”).
 - La generalización se puede aplicar a casos de uso como a actores.

- Agrupamiento, página 100. Resumiendo, se refiere cuando varios casos de uso se requieren organizar, por la existencia de subsistema. Un sistema puede estar formado por subsistemas. Ejemplo: si habláramos del sistema de venta de calzado, éste puede tener los subsistemas: facturación, pedidos e inventario. Y cada subsistema contiene sus casos de uso con sus escenarios y cada escenario con sus pasos muy detallados. Los subsistemas se representan por paquetes que o por carpetas en los programas utilizados para administrar casos de uso.

Todos los términos anteriores son conceptos que debes de comprender, pues son muy utilizados en las representaciones gráficas. Ahora con estos conceptos, será más fácil de entender la propuesta de cómo aplicar los modelos de casos de uso, iniciando desde las entrevistas de levantamiento de requerimientos. Para eso te solicito **leas** los siguientes temas del libro *Aprendiendo UML en 24 de horas* de Joseph Schmuller (2001).

- *Diagramas de casos de uso en el proceso de análisis*, página 100. Que habla sobre cómo abordar el análisis durante las entrevistas con el cliente.
- *Aplicación de los modelos de caso de uso*, página 100. Verás la idea general de UML, página 101. Se expone las clases (definiciones de objetos) que participan en un ejemplo llamado “el sistema máquina de gaseosas”. En la gráfica 7.7 (anexada como figura 2) se muestra 6 clases sin sus atributos o cualidades y tampoco se expone sus comportamientos o métodos, según como lo vimos en el tema (**Proceso de desarrollo de software**), pero se muestra sus relaciones, el rol y cardinalidad.

Figura. Diagrama de clases para el mundo de la consultoría, Imagen tomada de Schmuller (2001, p. 101).

Parte de la figura anterior se puede leer de muchas formas, entre ellas podemos decir:

- 1.- Un consultor trabaja en uno o varios proyectos.
- 2.- Un consultor sirve a uno o a varios clientes.
- 3.- Un consultor escribe una o varias propuestas.

Una vez leído el tema Comprensión de dominio continuaras con:

- Comprensión de usuarios
- Comprensión de los casos de uso
- Profundización

Los anteriores son temas de la página 101 a la 104.

Por último, de la página 104 a la 106, del tema *Dónde estamos*. Se muestra un resumen de todo lo visto.

Como se mencionó al inicio del subtema, los casos de uso son una herramienta poderosa para obtener requerimientos, los diagramas de casos de uso nos grafican como se presentan los casos de uso, las formas en cómo se pueden comunicar o relacionar. Es importante recordar cada contenido de los temas pues todos son importantes, todos los elementos y conceptos revisados al momento se aplicarán en el siguiente subtema en donde revisaremos varios diagramas de UML.

Diagramas base de UML

En este tema, tendrás un paseo detallado por los diagramas UML más usados en el modelado de proyectos de sistemas de software. Es importante la comprensión de cada uno de ellos, pues será la forma en cómo descubrirás, mediante el análisis de cada requerimiento reflejado en los diagramas, cómo se integra cada uno de ellos, conociendo además los elementos que participan en cada etapa de desarrollo; si haces un buen análisis, ello te ayudará a cometer menos errores en el desarrollo. Descubrir errores insertados en la etapa de diseño por un mal análisis, en etapas de programación o en pruebas suelen ser muy caros para el desarrollo. De ahí su importancia en conocer y utilizar herramientas de análisis de requerimientos para desarrollar software.

Existen varios diagramas de UML, de cada uno de ellos se pretende mostrar parte de la funcionalidad que debemos de contemplar en el desarrollo; revisaremos cada uno de ellos.

Booch (2007) en su libro: *El lenguaje unificado de modelado – manual de referencia*, menciona 4 tipos de diagramas que son: casos de uso, estados, interacción y despliegue, pero hay muchos otros que son considerados importantes conocer por su significado y valor para un desarrollo. Se hace así porque en el libro además de enfocarse a UML lo muestra en el aspecto de una referencia, contemplando además temas de la versión de UML nivel 2.

Booch (1999), en su libro: *El lenguaje unificado de modelado*, describe a 10 diagramas: clases, objetos, casos de uso, interacción, actividades, estados, componentes, despliegue, colaboración y secuencia. El orden no indica el grado de importancia.

Craig Larman (2001), en su libro: *UML y patrones*, nos muestra 8 diagramas: casos de uso, secuencia, interacción, colaboración, clases, secuencia, estado e implementación.

Joseph Schmuller (2001), en su *Manual Aprendiendo UML en 24 horas*. Nos menciona 7 diagramas: casos de uso, estados, secuencia, colaboraciones, actividades, componentes y distribución.

No confundir tipos de diagramas con los diagramas, pues, los diagramas se agrupan en tipos de diagramas, algunos autores los mencionan otros no, por eso algunos muestran menos de 10.

De este análisis por autor, debes identificar cuáles son los diagramas más usados, no obstante, abordaremos los diagramas según Booch (2007) por ser uno de los tres padres o creadores de UML.

Diagrama de casos de uso:

Anteriormente abordaste el tema de casos de uso, lo analizaste desde el ejemplo de la máquina de gaseosas: la figura siguiente muestra la mayoría de los elementos de un diagrama de casos de uso, en el sistema Máquina de gaseosas:

Figura. Diagrama casos de uso sistema “máquina de gaseosas”, Imagen tomada de Joseph Schmuller (2001, p. 98).

El diagrama se anexa pues se seguirá con el mismo ejemplo.

Recuerda los elementos que se presentan en el diagrama:

- El sistema: Máquina de gaseosas.
- Casos de uso: en elipse, actividades o comportamientos principales de una máquina despachadora de gaseosas, que son: comprar gaseosa, reabastecer, recolectar dinero, etc.
- Actores: que son los que tienen un rol en el sistema, ellos inician los casos de uso, o interactúan en los casos de uso, cliente, proveedor, recolector, para este ejemplo, pero también pueden ser otras personas, dispositivos de hardware, u otro sistema que interactúa con este.
- Relaciones: en el tema Asociaciones, generalizaciones y relaciones, de esta guía de estudio, hablamos sobre todos los tipos de relaciones existentes.
 - Asociación. Existente en la figura anterior.
 - Generalización. Que representa la propiedad de herencia. No existente en la figura. Ya hemos visto ejemplos en esta guía, pero puedes encontrar un ejemplo más en la figura 7.6 del libro *Aprendiendo UML en 24 horas*, de Joseph Schmuller (2001).
 - Inclusión. Que son pasos que son iguales para distintos casos de uso, que se separan del principal creando un nuevo caso de uso, al cual es relacionado con el caso principal. Existente en el ejemplo.
 - Extensión. Que son casos de uso nuevos, que muestran otro escenario de cómo se puede realizar una actividad ya especificado en un caso de uso, en este ejemplo no se muestra.

Resumiendo, los diagramas de casos de uso contienen:

- 1.- Casos de uso
- 2.- Actores
- 3.- Relaciones de dependencia, generalizaciones y asociaciones.
- 4.- Todo representado en un sistema

Otro ejemplo lo encontrarás en la página 206, la figura 17.2, del libro: *El lenguaje unificado de modelado*, por Booch (1999), el sistema es “validación de tarjetas de crédito”.

Diagramas de Interacción

Existen dos tipos de diagramas de interacción, que son: **secuencia y colaboración**. Por favor, **lee** el capítulo 18, *diagramas de interacción*, del libro *El lenguaje unificado de modelado*, de Booch (1999, pp. 211- 219). En este capítulo conocerás las características de los diagramas de interacción (secuencia y colaboración).

Resumiendo, un **diagrama de secuencia** muestra en orden, el tiempo en como suceden o se dan los mensajes entre los actores. A lo largo del diagrama, o sobre el eje de la X, se ponen los objetos dentro de un rectángulo; hacia abajo, es el tiempo y en ese eje Y, se representan los mensajes entre los objetos. Sus diferencias con los diagramas de colaboración son 2: primero la línea vertical discontinua que es el tiempo de vida de los objetos; la segunda es el foco de control, que es un rectángulo vertical delgado, que representa el tiempo durante el cual un objeto ejecuta una acción, la parte inicial, se alinea con la parte inicial de la acción y la parte final se alinea con la finalización de la acción.

Encontrarás otra exposición muy detallada de los diagramas de secuencia en el libro *Aprendiendo UML en 24 horas*, de Joseph Schmuller (2001, pp. 122-134).

En los **diagramas de colaboración**, destaca la organización de los objetos que participan en una interacción. Se colocan los objetos en rectángulos como nodos de los grafos, se conectan y se les colocan mensajes en que se envían y reciben los objetos. También tienen 2 características que los diferencian de los diagramas de secuencia: primero, además del camino o enlaces, la secuencia de la numeración para indicar la ordenación temporal de un mensaje. **Lee** el tema de *la hora 10* del libro *Aprendiendo UML en 24 horas*, de Joseph Schmuller (2001, pp. 138-149).

Diagrama de Clases

Ya hemos visto el concepto de clases y otros conceptos del tema. Resumiremos que un diagrama de clases contiene:

1. Clases (Nombre, atributos y métodos).
2. Interfaces.
3. Colaboraciones.
4. Relaciones de dependencia, generalización y asociación.
5. Multiplicidad.
6. Rol de las clases.

Este diagrama visualiza el modelado estático de un sistema.

Lee del libro: *El lenguaje unificado de modelado*, de Booch (1999), de la página 93 a la 102. Para aquellas personas que desean ser expertos en el tema es importante leer el capítulo 9 y 10 del mismo libro.

Diagramas de Objetos. Muestran el conjunto de objetos que se relacionan en un momento específico. El tema lo encontrarás en el libro *El lenguaje unificado de modelado*, de Booch (2006, pp. 197-206). Es un diagrama poco utilizado, es por ello la importancia de que revises las páginas señaladas.

Diagramas de actividades. Estos son dinámicos y representan el flujo de control entre las actividades. Estos diagramas se explican en el libro: *Aprendiendo UML en 24 horas*, de Joseph Schmuller (2001, pp. 152-164) o, puedes encontrar más información en el libro *El lenguaje unificado de modelado*, de Booch (2006), de la página 291 a la 310.

Diagramas de Estados. Estos diagramas nos muestran los estados, o estatus, de los objetos en el transcurso de las actividades que va realizando en un sistema o subsistema, en otras palabras, es un flujo de control de estados de los objetos.

Para profundizar el entorno al diagrama, el **lee** Booch (2006, pp. 373-383).

Diagramas de componentes. Para entender los diagramas de componentes, es importante que conozcas que es un componente. Por eso te pido que **revises** el tema del capítulo 15 de libro *El lenguaje unificado de modelado*, de Booch (2006). Una vez leído el tema, podrás comprender mejor a los diagramas de componentes. Y para esto leerás el *El lenguaje unificado de modelado*, de Booch (1999), el capítulo 29.

En resumen, este tipo de diagrama muestra el modelado de cómo están relacionados los objetos físicos del producto final. Por ejemplo, en un sitio web, el archivo index.html, librerías .dll, archivos .h, como es el math.h, además archivos ejecutables y algún otro componente.

Diagramas de despliegue. Para entender los diagramas de despliegue, es importante que **revises** el tema del capítulo 27 de libro *El lenguaje unificado de modelado*, de Booch (2006). Una vez leído el tema, podrás comprender mejor a los diagramas de despliegue. Y para esto leerás, del mismo libro, el capítulo 31.

En resumen, este tipo de diagrama muestra el modelado de cómo están relacionados los nodos físicos del producto para que pueda estar disponible para el usuario. Por ejemplo, podemos encontrar aquí modem, tipo de conexión como TCP u otro, servidores (BD, internet, etc.), además de los nodos, deben de mostrarse sus relaciones como en todos los diagramas.

Paquetes. Por último, es importante que conozcas sobre la administración de los diferentes objetos creados en el modelado con UML, para eso **revisa** el capítulo 12 del libro *El lenguaje unificado de modelado*, de Booch (2006). Estos son los diagramas base de UML, con ellos podrás elaborar muchos esquemas cubriendo varios aspectos para el desarrollo del sistema, mediante el modelado de su funcionalidad esperada. Con esto, ya tendrás las bases suficientes para iniciar tus primeros diseños de modelado usando UML, para esto existen herramientas con las que puedes apoyarte para realizar tus diseños, ese es material del siguiente tema.

StarUML

Para comenzar a desarrollar diseños de modelado mediante las especificaciones de UML, existen varias herramientas de apoyo. Por ejemplo:

Rational Rose, es una herramienta con licencia creada por IBM, la licencia claro puede ser algo costosa y más, cuando se es estudiante, pero puede ser muy útil si te dedicas al diseño de modelado de software, o como analista, Rational Rose está integrado con varios IDEs de desarrollo como Microsoft Visual Studio y Jbuilder de Borland. Existe otra herramienta: *StarUML* en su versión más actual 5.0, cuenta con muchas características que le permite competir con algunas versiones de Rational Rose,

StarUML soporta la especificación 2.0 de UML, puede generar código para Java, C++ y C#, puede generar documentación para todos los programas de la suite Microsoft Office, como son Word, Excel y PowerPoint. *StarUML* es fácilmente extensible a través de módulos por medio de un plug-in basado en arquitectura COM y mediante el uso de plantillas que le permiten hacer unos nuevos generadores de código. *StarUML* es un producto de código abierto y lo puedes descargar en su sitio web en <http://staruml.sourceforge.net/en/download.php>

Para comprender este tema, nos apoyaremos con la guía de uso de *StarUML* que ofrece el mismo sitio de *StarUML* (<http://staruml.sourceforge.net/>), es recomendable usar esta guía, pues es link directo a lo más actual de *StarUML*, en la web. El documento se encuentra en inglés, pero si tienes problemas para entenderlo prueba una de las 2 opciones siguientes:

- 1.- Abrir el link con el navegador Google Chrome, automáticamente te preguntará si deseas traducir el texto.
- 2.- Realizando la traducción usando el traductor de Google. El link directo al traductor de Google es <http://translate.google.com.mx/?hl=es&tab=wT> en el primer cuadro copia el link al documento que es <http://staruml.sourceforge.net/docs/user-guide%28en%29/toc.html>, selecciona el idioma original que es inglés y escoge español como resultado, por último presiona el botón traducir.

También puedes apoyarte leyendo la guía del desarrollador en StarUML 5.0 que puedes descargar del link http://staruml.sourceforge.net/docs/StarUML_5.0_Developer_Guide.pdf, si tienes problemas para traducir el archivo pdf, puedes usar la herramienta `google_translator_Toolkit` que se encuentra en la parte inferior del sitio de Google en el link <http://translate.google.com.mx/?hl=es&tab=wT>, en ese link puedes subir el archivo y Google te lo traduce, aunque no viene completo.

Una vez obteniendo uno de los documentos de apoyo abordaremos este tema de la siguiente manera:

Una vez que descargaste el programa gratuito, deberás instalarlo, para ello los requerimientos mínimos de instalación son:

- Intel Pentium 233 MHz similar o superior.
- Windows 2000, Windows XP o superior.
- Un navegador como Microsoft Internet Explorer 5.0 o superior o similar.
- 128 MB de RAM (se recomiendan 256 MB).
- 110 MB de espacio en disco duro (150 MB de espacio recomendado).
- CD-ROM.
- SVGA o de mayor resolución (1024x768 recomendado).
- Ratón u otro dispositivo señalador.

(Requisitos obtenidos del dueño de StarUML empresa sourceforge (2005), StarUML 5.0 User Guide, recuperado de [http://staruml.sourceforge.net/docs/user-guide\(en\)/ch01.html](http://staruml.sourceforge.net/docs/user-guide(en)/ch01.html))

Para aprender a usar StarUML, realizarás tus lecturas pertenecientes a la empresa sourceforge (2005), del link [http://staruml.sourceforge.net/docs/user-guide\(en\)/toc.html](http://staruml.sourceforge.net/docs/user-guide(en)/toc.html)

- Capítulo 1.- *Visión general StarUML*, Con el objetivo de que tengas una visión general del programa StarUML que te ayudará a conocer sus cualidades.
- Capítulo 2.- *Conceptos básicos*, Con este tema conocerás conceptos básicos introductorios que te ayudarán a comprender en su momento el tema de administración de proyectos. En específico los conceptos importantes son:
 - Modelo, Vista y esquema
 - Proyecto y la Unidad
 - Módulo
- Capítulo 3. – *Administración de Proyectos*. Aquí se te capacitará con las indicaciones apropiadas para crear tus proyectos desde cero, crear perfiles y todo debidamente organizados.
- Capítulo 4.- *Modelado con StarUML*. Aquí se describe los procedimientos para la creación y modificación de diagramas elemento. Además, te muestra la organización de la estructura del modelo utilizando el explorador modelo.
- Capítulo 5.- *Modelado con el diagrama*. Aquí se te explica el procedimiento para crear los diferentes diagramas UML.

Los capítulos del 1 al 5 son suficientes para crear diagramas usando la herramienta StarUML. Si deseas ser un experto en el manejo de la herramienta StarUML, será bueno leer los capítulos del 6 al 11. Pero estos últimos capítulos no son requeridos en el temario del curso, por lo que no son evaluables. A modo de resumen:

- Capítulo 6.- *Configuración de StarUML*. Aquí se te dan indicadores para configurar apropiadamente tu programa StarUML.
- Capítulo 7.- *Administración de módulos*. Aquí se te informa como administrar los módulos que crearas de tus proyectos.
- Capítulo 8. *Generación de códigos y documentos*. Aquí se te informa de cómo puedes mediante la herramienta StarUML puedes crear tus códigos y documentos de tus modelos.
- Capítulo 9.- *Verificación del modelo*. Aquí se te ayuda sobre como inspeccionar tus diseños, sucede que muchas de las veces se introducen muchos errores, que deben de ser corregidos.
- Capítulo 10.- *Impresión*. Aquí aprenderás a imprimir tus diagramas.
- Capítulo 11.- *Referencia de la interfaz de usuario*. Aquí tendrás una amplia explicación de las pantallas de UML.

Lo más importante de este tema, es que logres crear modelos de diseño para el desarrollo de proyectos de sistemas, la mejor forma es practicar tus conocimientos creando diagramas. UML se compagina con otros modelos de desarrollo de proyectos. UML es el modelado donde se muestra el diseño de las diferentes actividades, elementos y procesos para desarrollar un producto con alto grado de confiabilidad. Después de que se tiene un buen modelado del desarrollo a implementarse, se requiere de un proceso que administre el desarrollo en sí, ello lo abordarás en los siguientes tres temas del proceso unificado Rational (RUP).

Tema 1.2 Proceso Unificado de Rational (RUP)

RUP es una metodología que nos guiará en la construcción efectiva de software y de acuerdo con las necesidades del cliente. Ya platicamos del modelado UML, pero RUP nos ayudará a ser efectivos en la gestión de la creación de software, al lograrlo es altamente factible cumplir con los requerimientos especificados del desarrollo y que además entreguemos un desarrollo en el tiempo estimado y con los costos aproximados.

Existen varios procesos de construcción de software; escoger el más apropiado también tiene su valor, pues existen para los proyectos sencillos y hasta los más complejos. El constante crecimiento de internet permite la existencia de una alta demanda de desarrollos que cada vez son más complejos, por la cantidad de personas a los que se debe de llegar, pues el mismo internet lo permite. El Proceso Unificado Rational (PUR) en inglés *Rational Unified Process* (RUP), es una metodología orientada a objetos y es un proceso declarado estándar por *la Object Management Group* (OMG) es una muy buena alternativa para

Ciencias Exactas, Ingenierías y Tecnología | Ingeniería en Desarrollo de Software

solucionar muchos de los problemas que aquejan el desarrollo de software. En este tema revisarás las principales características de RUP.

Generalidades

Para iniciar con el subtema es importante conocer algunos conceptos básicos, para ello **revisa a** Menéndez (2005, pp. 31-35). Al revisar estos conceptos, deberás identificar que RUP no es lo mismo que UML, sino que pueden ser complementarios para el desarrollo con calidad del software.

En esas páginas encontrarás los siguientes temas:

- *RUP*: se define, como un proceso de ingeniería de software unificado racional, para producir software de alta calidad, satisfaciendo los requerimientos de los clientes, dentro de las especificaciones de la planificación del desarrollo y presupuestos establecidos.
- *Antecedentes*: Al inicio de los tiempos de desarrollo de software, se encontraba con los problemas de la planificación y de la estimación de presupuestos que cubrieran efectivamente los gastos y recursos durante las etapas de desarrollo de software. Aunque ya ha avanzado en nuestros tiempos, aún siguen existiendo problemas para ser efectivos, por eso es importante conocer herramientas para planificar, gestionar los avances, contratiempos y los recursos presupuestados para el desarrollo de software. El proceso RUP, nace de la necesidad de tener un proceso, robusto, potente y flexible que permita dar solución a los requerimientos cada vez más complejos de los clientes actuales. Conocerás de este tema que los creadores de RUP son los mismos padres de UML, y cuáles son las empresas patrocinadoras para la creación del proceso RUP.
- *Importancia del proceso RUP*. Resume puntos importantes del proceso RUP, que se debe de seguir, para cumplir con los requerimientos de los clientes.
- *Principios de RUP*. De los cuales se mencionan:
 - Desarrollo iterativo controlado.
 - Desarrollo basado en componentes.
 - Dirigido por casos de uso.
 - Gestiona requerimientos.
 - Centrado en la arquitectura.
 - Define un proceso configurable.
 - Define técnicas de modelado visual.

Es siempre importante conocer la historia, conceptos básicos, principios de lo que se aprende, como es el caso del proceso RUP. Esto, te ayudará a comprender mejor la forma de implementación y de que fuentes de puedes apoyar. En el siguiente subtema revisarás las fases y elementos para implementar RUP.

Fases y elementos

El proceso RUP para la planificación, gestión y administración de recursos para conseguir un desarrollo a la medida del cliente, trabaja en 4 fases, de las cuales nos llevan al resultado para proyectos complejos, pero la finalización del proyecto requiere además de la elaboración de varios documentos que se entregan como parte del proyecto.

Para profundizar, **lee** el tema 8.2 *Proceso unificado de Rational*, del manual proporcionado por el departamento de inteligencia artificial – de la carrera de ingeniería en informática – UNED (Universidad Nacional Educación Distancia de España). Llamado *Análisis, Diseño y Mantenimiento del Software*, escrito por Álvarez & Arias Calleja (2002). Que encontrarás en el link <https://marubarrenechea.files.wordpress.com/2013/03/adenda-analisis-disec3b1o-y-mantenimiento-de-software.pdf>

Del enlace anterior deberás **leer** los temas:

- 8.2.1 Introducción.
- 8.2.2 Las cuatro "P": Personas, Proyecto, Producto y Proceso.
- 8.2.3 Proceso dirigido por casos de uso.
- 8.2.4 Proceso centrado en la arquitectura.
- 8.2.5 Proceso iterativo e incremental.
- 8.2.6 Captura de requisitos.
- 8.2.7 Diseño.
- 8.2.8 Implementación.
- 8.2.9 Prueba.

Aquí encontraras qué son 4 las fases de desarrollo: Inicio, Elaboración, Construcción y Transición, las cuales se describen con sencillez.

Hablando sobre los nombres de las fases de RUP, estos los puedes encontrar con otros.

- Inicio (también llamado Incepción o Concepción).
- Elaboración.
- Construcción (también llamado Implementación, Desarrollo).
- Transición o Cierre.

Distinguirás los entregables al finalizar el desarrollo.

Artefactos

En cada una de sus fases RUP realiza una serie de artefactos que sirven para comprender mejor tanto el análisis como el diseño del sistema. Estos artefactos son los siguientes:

Inicio:

- Documento Visión.
- Especificación de Requerimientos.

Elaboración:

- Diagramas de caso de uso.

Construcción:

- Documento Arquitectura que trabaja con las siguientes vistas: Vista Lógica:
 - Diagrama de clases
 - Modelo E-R (Si el sistema así lo requiere)
- Vista de Implementación:
 - Diagrama de secuencia
 - Diagrama de estados
 - Diagrama de colaboración
- Vista Conceptual:
 - Modelo de dominio
- Vista física:
 - Mapa de comportamiento a nivel de hardware.

El proceso puede ser guiado por 7 principios, su lectura completará tu conocimiento sobre el proceso de desarrollo por RUP. Para ello **revisa** los temas 8.2.3 al 8.2.9. de la guía recomendada.

La Implementación del RUP para un proyecto, se hace en cuatro etapas, de las cuales se crean varios artefactos, se puede implementar guiado por 7 principios para lograr el éxito del desarrollo, la metodología RUP es apropiada para proyectos grandes, aunque no se niega para proyectos pequeños, la justificación es que se requiere de un equipo de trabajo capaz de administrar un proceso complejo en varias etapas. En proyectos pequeños, es muy posible que no se pueda cubrir los costos para todo el equipo de desarrollo.

Clasificación

A este momento, ya analizaste la importancia de RUP como un proceso de planeación y seguimiento del proceso, actividades y recursos. Pero ahora revisarás en 10 pasos como implementar RUP, con este procedimiento no se eliminan las fases de implementación de RUP, por lo tanto, RUP es un proceso enfocado principalmente para proyectos complejos,

por lo mismo el proceso que analizaremos de 10 pasos, son pasos que se implementan por cada iteración de desarrollo del proyecto. Por otro lado, el proceso RUP se puede implementar para proyectos pequeños, pero muy probable los costos no son justificables.

Para comprender la clasificación de RUP, **revisa** del libro: *Aplicaciones Informáticas de Gestión: – Una perspectiva de ingeniería del software*. En Piattini (2004, pp. 102-106).

Encontrarás información de lo que ya analizaste, pero también encontrarás, que Piattini clasifica el proceso RUP en 2 funciones:

- Dimensión temporal del proceso. Que el proceso es explicado en función de ciclos, fases, iteraciones e hitos. Esta dimensión ya la hemos revisado antes con las cuatro fases de desarrollo en cada ciclo.
- Dimensión Temporal del proceso.

La dimensión temporal: describe los perfiles o papeles de trabajo, es decir quién y qué productos intermedios realizan, los productos como la realización de actividades (el cómo), las actividades además deben de contemplar el cuándo. De esto RUP define cuatro elementos para el modelado:

- Perfiles o papel (workers), son roles que define los comportamientos y la responsabilidad de una persona o grupo que trabajan como una unidad y equipo. Ejemplo de perfiles, líder del proyecto, analista, etc.
- Actividad, es una unidad de trabajo que el papel puede desempeñar, ejemplo. Planificación de la iteración.
- Producto intermedio o artefactos, son las piezas de información que se producen, modifican o utiliza un proceso, ejemplo modelo de casos de uso.
- Flujos de trabajo, es la secuencia de actividades que producen un resultado de valor.

En el libro: *El lenguaje unificado de modelado*, en Booch (2006, p. 487-496), encontrarás el proceso RUP resumido de forma sencilla.

Es muy importante terminar con un producto de acuerdo con las necesidades del cliente. Todos los proyectos corren el riesgo de no cumplir con las fechas de entrega y con los costos de desarrollo, principalmente los más grandes o los que son muy complejos por requerir de muchas variables, los tiempos de atraso y los costos. Alguien los debe de absorber, pero a nadie le gusta. En el peor de los casos, es que el equipo desarrollador, al cual puedes pertenecer, deberás de absorber en un futuro, lo que te causará pérdidas, en lugar de ganancias y, al mismo tiempo, disgustos y problemas serios con los clientes. Por tal motivo es muy importante que conozcas metodologías que te ayuden a administrar el proceso de desarrollo, desde sus etapas iniciales hasta la implementación. RUP es una metodología que te puede ayudar con esta problemática, por lo mismo es conveniente que la conozcas y domines.

Cierre de la unidad

La primera unidad ha llegado a su conclusión. En esta unidad pudiste conocer a detalle las herramientas UML y RUP; la herramienta UML, para el modelado de análisis de los requerimientos, comportamientos, objetos, clases, etc. Cada uno de los diseños te ayudará a entender los requerimientos de cada módulo del proyecto que vas a realizar. La herramienta RUP, como un proceso administrado para el desarrollo de software controlado a la medida del cliente, en donde además podrás controlar y optimizarlos recursos y costos.

UML y RUP, son dos herramientas que pueden ir de la mano, UML es el modelado visual y RUP es un modelo o proceso de desarrollo de software.

RUP, se basa en el desarrollo iterativo e incremental principalmente porque su aplicación es para proyectos grandes y/o complejos. Es relativamente complicado si no lleva una adecuada documentación. Para hacer más confiable el trabajo, divide a las actividades en disciplinas y dentro de éstas proponen el uso de modelos. Cada disciplina atacará cierta actividad o tarea desde un punto de vista. En esta parte UML ofrece un amplio conjunto de diagramas para representar las ideas desde diferentes y complementarios puntos de vista.

Resumiendo, RUP propone usar UML para diseñar parte de la documentación del sistema, que facilite la etapa del diseño y posteriormente su construcción o desarrollo, transmitiendo ideas, y ayudar al equipo a comunicarlás.

Por último, recordemos que UML es un proceso de modelado bajo el paradigma de OO (Orientado a Objetos), pero además no desea imponer el uso del paradigma de programación en OO, pero si propone un marco de referencia de trabajo en la forma de estructurar las actividades. Por ello es importante que conozcas los métodos de desarrollo de software y las herramientas que te ayudan en las realizaciones con UML y RUP.

Para saber más

En el siguiente vínculo revisarás diversos ejemplos desarrollados y con los documentos listos para poder iniciar tus propios diseños y desarrollos mediante las herramientas UML y RUP, es proporcionado por el departamento de Electrónica y Computadores de la Universidad de Cantabria

Medina Pasaje, J. L. (2006). Metodología y herramientas UML para el modelado y análisis de sistemas de tiempo real orientados a objetos.

<https://www.tesisenred.net/bitstream/handle/10803/10633/JMPtesis.pdf?sequence=1&isAllowed=y>

Fuentes de consulta

- Booch Grady, Rumbaugh James & Jacobson Ivar (1999). *El lenguaje unificado de modelado*. Madrid España: Addison Wesley Iberoamericana.
- Booch Grady, Rumbaugh James & Jacobson Ivar (2006). *El lenguaje unificado de modelado*. Madrid España: Editorial Pearson Educación.
- Booch Grady, Rumbaugh James & Jacobson Ivar (2007). *El lenguaje unificado de modelado: manual de referencia*. Madrid: Pearson Educación.
- Larman Craig (2001), *UML y patrones*. Estado de México: Prentice Hall.
- Laurent Debrauwer, Fien Van der Heyde (2005). *UML 2: Iniciación, ejemplos y ejercicios corregidos*. Paris: ediciones Eni.
- López Rodríguez César (2003), *Ejemplo de desarrollo software utilizando la metodología RUP*. <https://qdoc.tips/queue/ejemplo-de-desarrollo-software-pdf-free.html>
- Menéndez Mueras Rosa (2005), *Construcción de software O.O. con el proceso unificado y UML, un punto de vista práctico*. Perú: Consejo editorial UCCI
- Piattini, Mario G., Calvo-Manzano Villalón José A., Cervera Bravo Joaquín, Fernández Luis (2004). *Aplicaciones Informáticas de Gestión: Una perspectiva de Ingeniería de Software*. México D.F.: Alfaomega
- Ramón Álvarez José, Arias Calleja Manuel (2002), *Proceso unificado de Rational*, recuperado de <http://www.ia.uned.es/ia/regladas/adms/GuiaDidactica.pdf>
- Schmuller Joseph (2001), *Aprendiendo UML en 24 horas Naucalpan*. Edo. De México: Editorial Pearson Educación.