

UML alapok

Példa

A decorative graphic on the right side of the slide. It features a large, stylized orange shape that tapers from left to right. Inside this shape, there are several horizontal lines of binary code (0s and 1s) in a light orange color. To the right of the main orange shape, there are several overlapping circles in shades of orange and grey. The background is white with a faint, large, light orange circular shape at the bottom.

101001010100111101000010010111010010
001000010100101001001010000101001001010100001001011010010
1101010101011101000010000101001001001010000101101001010100001111010010101

Fejlesztési stratégiák

- *Csapatmunka*
 - *Stratégia, közös nyelv (modellezési nyelvek, pl. UML)*
 - *Eszközök: verziókövetés (CVS/SVN), hibajelentés (bugzilla), stb.*
- *Klasszikus alapszakaszok,*
 - vízesés (waterfall) modell:*
 - *elemzés → követelmény specifikáció, használati eset (use case) analízis és diagram, domain analízis*
 - *tervezés → architektúra megtervezése, részletes terv (osztály-, szekvencia-, kollaborációs és állapot-átmeneti diagramok)*
 - *megvalósítás → implementáció (tulajdonképpen kódolás) a tervek alapján*
 - *verifikáció → tesztelés (+esetenként statikus verifikáció, átvizsgálások)*
 - *karbantartás → hibák (bug-ok) javítása, support*

Fejlesztési stratégiák

- *V modell*
- *Spirális modell (Boehm, 1988)*
- *Rational Unified Process (RUP)*
- *Agile Software Development*
 - *Iteratív, inkrementális fejlesztési stratégia*
 - *Részekre bontás (inkrementumok), rövid fejlesztési iterációk (1-4 hét), kis csapatok (5-9 személy), minden iterációnak megfelel egy teljes fejlesztési ciklus (elemzés, tervezés, megvalósítás, tesztelés), minden iteráció végén elkészül egy működő (al)rendszer*
 - *Módszerek: Agile Modeling, Agile Unified Process, Scrum (átfedések a fázisok között, speciális szerepkörök, egy csapat végez minden tevékenységet), Extreme Programming (rövid ciklusok, pair-programming, Test-driven Development, stb.), stb.*
- *Stb., stb.*

Egyszerű példa (egyéni projekt)

- *Tételezzük fel, hogy egy egyszerű nyilvántartó alkalmazást szeretnénk elkészíteni az egyetemi könyvtár részére.*
- *A lépések bemutatásánál hanyagolni fogunk bizonyos részleteket.*
 - *Például, elégségesnek tekintjük, ha tudjuk, hogy az adatokat valamilyen módon tároljuk (valószínűleg relációs adatbázisban), de nem részletezzük az adathozzáférési réteg megvalósítását. Ugyanúgy a szoftver szerver részét úgy kellene megterveznünk, hogy a későbbiekben különböző típusú kliensalkalmazásokat szolgálhasson ki. Például, a könyvtár alkalmazottjainak szükségük van egy asztali alkalmazásra, amelynek segítségével adminisztrálhatják az adatokat. A későbbiekben megjelenhet az igény, hogy ugyanezt egy webes felület segítségével is megtehessék. A kliensek számára szintén szükséges lehetne egy webes felület, amelynek segítségével információkhoz juthatnak az aktuálisan kikölcsönözhető példányokról, és esetleg foglalásokat eszközölhetnek.*
 - *Egy valós helyzetben a szerver oldali résznek, az adathozzáférési rétegnek és a fölé rendelt szolgáltatási rétegnek lenne nagyon fontos a szerepe. Mivel még nem tárgyaltunk bizonyos idekapcsolódó tervezési mintákat és technológiákat, a szerver oldali részre a példa bemutatásának során tulajdonképpen „fekete dobozként” tekintünk majd.*
- *Célunk csupán az elemzési és tervezési folyamat lépéseinek, és a kapcsolódó fogalmaknak, diagramoknak a vázlatos bemutatása.*
- *Példánk esetében csak a könyvtáros által használt asztali adminisztrációs felületre koncentrálnunk, tehát csak az egyik lehetséges kliensalkalmazást tárgyaljuk, és itt is eltekintünk bizonyos részletektől. Esetünkben a klienseknek csak közvetett módon, a könyvtárossal keresztül lehet hozzáférése a rendszerhez.*

Követelményspecifikáció

- a program célja egy könyvtár adatainak nyilvántartása és menedzsmentje, a könyvtár működésének támogatása
- a könyvtár regisztrált felhasználóknak kölcsönöz könyveket és folyóiratokat. A regisztrált felhasználók, valamint könyvek, és folyóiratok adatait a rendszer nyilvántartja.
- a könyvtár különböző könyveket és folyóiratokat szerez be. Egy-egy címnek több példánya is lehet. Az egyes régebbi példányok elhasználódhatnak, a rossz minőségű példányok kikerülnek a forgalomból. Az új példányok beszerzésével, és a régiek törlésével kapcsolatos adatokat a rendszernek nyilván kell tartania.
- a könyvtáros a könyvtár alkalmazottja, aki közvetlen hozzáféréssel rendelkezik a rendszerben tárolt adatokhoz. A rendszer első verziójában a kölcsönzők (kliensek) a könyvtároson keresztül juthatnak információkhoz (közvetett kapcsolat).
- a kliensek (a könyvtáros segítségével) információkat szerezhetnek a különböző címekről: rendelkezésre álló példányok, foglalási lehetőségek. Amennyiben egy adott címből van szabad példány, azt kikölcsönözhetik. Ellenkező esetben foglalásokat eszközölhetnek. A foglalások lemondhatóak.

Követelményspecifikáció

- *a könyvtáros egy grafikus felhasználói felület segítségével egyszerűen menedzselheti a rendszerben nyilvántartott adatokat (címek, példányok, kliensek, kölcsönzések, foglalások). Új adatokat vezethet be, módosíthat adatokat, vagy törölheti azokat.*
- *a könyvtáros által használt kliensalkalmazásnak az első verzió esetében egy egyszerű asztali alkalmazásnak kell lennie, amely a népszerű operációs rendszerek közül bármelyiken futtatható (platformfüggetlen)*
- *a rendszernek kliens-szerver architektúrára kell épülnie, és kiterjeszhetőnek kell lennie. Az első verziónak egyetlen asztali kliensalkalmazást kell tartalmaznia (a könyvtáros által használt adminisztrációs programot), de a rendszernek a későbbiekben kiegészíthetőnek kell lennie más modulokkal (kliensalkalmazásokkal)*

Elemzés - használati esetek

- A használati esetek (use cases) a rendszer által biztosított funkcionalitásokat írják le: kik és milyen módon használhatják a rendszert. Az első lépésben a felhasználókat (aktorokat) kell beazonosítanunk. Esetünkben a rendszerrel csak a könyvtáros kerül közvetlen kapcsolatba, de mivel közvetett módon a kliensek is hozzáférhetnek információkhoz, őket is aktoroknak tekinthetjük. Megjegyzendő még, hogy az aktor (actor) fogalom általános: a rendszer funkcionalitásait igénybe vevő felhasználó nem feltétlenül egy konkrét személy, hanem egy szoftverkomponens is lehet.
- A követelményspecifikáció alapján a nyilvántartó programunk esetében, a következő használati eseteket (funkcionalitások) határozhatjuk meg:
 - példány kölcsönzése (lend item)
 - kikölcsönzött példány visszaszolgáltatása (return item)
 - foglalás (make reservation)
 - foglalás törlése/lemondása (remove reservation)
 - cím hozzáadása, módosítása, törlése (add/update/remove title)
 - példány hozzáadása, törlése (add/remove item)
 - kliens regisztrációja, vonatkozó adatok módosítása, törlése (add/update/ remove borrower)

Elemzés - használati esetek

- *A használati esetek beazonosítása után egy-egy leírást készítünk ezekhez. Az egyszerűség kedvéért tekintünk csak a kölcsönzés leírását:*
 - *kliens beazonosítása*
 - *cím beazonosítása*
 - *foglalás ellenőrzése*
 - *ha nem volt foglalás*
 - *szabad példány keresése*
 - *kölcsönzés regisztrálása*
 - *ha volt foglalás*
 - *szabad példány keresése*
 - *foglalás törlése*
 - *kölcsönzés regisztrálása*
- *Hasonlóan a többi használati esethez is elkészítünk egy-egy leírást. Ezután megszerkesztjük a használati eset diagramot (use case diagram)*

Elemzés - használati esetek

Elemzés - környezeti elemzés

- **Domain Analysis:** az elemzésnek ebben a szakaszában a rendszer magját (core), a központi osztályokat, valamint ezek függőségeit azonosítjuk be, és elkészítjük a megfelelő osztálydiagramot.

Tervezés - architektúra

- Az alkalmazást több rétegre osztjuk: a legalsó adathozzáférési réteg felelős az adatok menedzsmentjéért. Ezzel a réteggel közvetlen módon a második szinten elhelyezkedő üzleti logikáért felelős komponensek kommunikálnak a megfelelő interfészekon keresztül. Ez a két réteg felel meg a szerver oldali komponenseknek. Erre a részre a jelen példa esetében „fekete dobozként” tekintünk. A harmadik réteg, a prezentációs réteg, a különböző kliensalkalmazásoknak felel meg, amelyek az üzleti logikáért felelős rétegen belüli szolgáltatás réteggel kommunikálnak a megfelelő interfészekon keresztül.

Tervezés - részletes terv

- *Első lépése az egyes csomagokon belüli interfészek és osztályok, valamint ezek kapcsolatainak beazonosítása, és a megfelelő osztálydiagramok elkészítése.*
- *A tervezés során „lentől” érdemes elindulni. Ennek megfelelően a legelső lépésben a domain analízis során elkészített osztálydiagramot vizsgáljuk felül. A tervezés már a felhasznált technológiák és implementációval kapcsolatos információk ismeretében történik, és ennek megfelelően a domain osztályok terve módosulhat, kiegészülhet.*
- *Esetünkben például lehetséges, hogy miután további eltérések mutatkoznak a könyvek és folyóiratok között, úgy döntünk, hogy a típust meghatározó adattag helyett egy származtatási viszonyt szükséges bevezetnünk (pl. a Title osztályból származtatva a BookTitle és JournalTitle osztályokat). Az adattárolásra és menedzsmentre használt technológia figyelembevételével felülbírálnak az azonosítók láthatóságával kapcsolatos döntéseket, stb.*
- *A prezentációs rétegen belüli kliensalkalmazás esetünkben két csomagból áll. Az egyszerűség kedvéért a két csomag osztályait egy diagramon belül tüntetjük fel (csak a háttér színe változik)*

Részletes terv - osztálydiagramok

Részletes terv – szekvencia diagramok

- A szekvencia diagramok (sequence diagrams) egy-egy használati esetnek felelnek meg, és a használati esetnek megfelelő folyamatok, műveletek időbeli sorrendjét reprezentálják. Vázlatos elkészítésükre már az analízis fázisában lehetőségünk van, de a részletes terv elkészítésekor, a komponensek pontosabb beazonosítása után mindenképpen frissítenünk kell őket.
- Példánk esetében a **címek hozzáadásának** megfelelő használati eset szekvencia diagramját szemléltetjük.

Részletes terv - együttműködési diagramok

- Az együttműködési, vagy kollaborációs diagramokat (collaboration diagrams) a szekvencia diagramok alternatívájaként (vagy azokkal együtt) alkalmazhatjuk, azokban az esetekben, amikor kevésbé vagyunk érdekeltek a műveletek időrendiségének ábrázolásában, csak a komponensek együttműködését szeretnénk szemléltetni. Opcionálisan a műveletek sorrendje az együttműködési diagramok esetében is feltüntethető. A legtöbb szerkesztő lehetőséget kínál a diagram automatikus legenerálására egy meglévő szekvencia diagram alapján.
- Az előző példánkban bemutatott szekvencia diagramnak megfelelő kollaborációs diagram:

Részletes terv - állapotátmeneti diagramok

- Az előzőekben bemutatott szekvencia és együttműködési diagramokhoz hasonlóan az állapotátmenet diagramok (state diagrams) szintén a rendszer dinamizmusát, a változást írják le, de az előzőekkel ellentétben egy „passzív” szempontból. A rendszer központi entitásainak külső események hatására bekövetkező reakcióit, állapotváltozásait szemléltetik.
- Példánk esetében tekintsük a cím (Title) objektumok lehetséges állapotait.

Megvalósítás, ellenőrzés, utómunkálatok

- *A tervezési fázis után következhet a megvalósítás szakasza, amely során a tervek alapján az előzőleg meghatározott programozási nyelvben, a kiválasztott programozási felületek és technológiák alkalmazásával megtörténik a konkrét implementáció (kódolás), és elkészül a végtermék, a tervezett szoftverrendszer.*
- *Az elemzési, tervezési és megvalósítási fázis mellett a fejlesztési folyamat fontos összetevője a verifikációs és validációs (V&V) folyamat. A verifikáció során azt ellenőrizzük, hogy a szoftver megfelel-e a specifikációjának, eleget tesz-e a funkcionális és nem funkcionális (pl. teljesítménnyel, hordozhatósággal, biztonsággal kapcsolatos) követelményeknek. A validáció során azt ellenőrizzük, hogy a termék kielégíti-e a kliens (valós) igényeit, megfelel-e az elvárásoknak. A V&V folyamat a fejlesztés teljes folyamatát felöleli, tulajdonképpen az elemzéssel egyszerre kezdődik, és a végtermék átadásáig (vagy esetenként azt követően is) tart, és nagyon sokféle tevékenység, módszer és eszköz tartozik ehhez a folyamathoz.*
- *Miután elkészült a termék és a V&V folyamat igazolta, hogy megfelel az adott elfogadási szintnek, megtörténhet annak átadása, „üzembe helyezése”, majd a visszajelzések alapján az esetleges további javítások, módosítások elvégzése, a folyamatos karbantartás, a felhasználók segítése, és bizonyos esetekben ezzel párhuzamosan új (kiegészítéseket, további komponenseket tartalmazó) verziók fejlesztése.*