

Servicio nacional de aprendizaje
Conocimiento y emprendimiento para todos los colombianos

**PRINCIPIOS DEL ANÁLISIS Y DISEÑO ORIENTADO A OBJETOS,
UTILIZANDO EL ESTÁNDAR UML**

Ciclo de Vida

Objetivo

- Conocer las etapas usuales del desarrollo de un sistema embebido
- Conocer alternativas para organizar estas etapas en un calendario (llamadas ciclos de vida)
- En esta clase veremos
 - Concepto de ciclo de vida y modelos de ciclo de vida
 - Etapas de un ciclo de vida para sistemas embebidos

Qué es un ciclo de vida

- Un ciclo de vida de software es la serie de etapas de un producto de software
- Hay muchos modelos de ciclo de vida:
 - ± Cascada y V
 - ± Entregas incrementales
 - ± Entregas incrementales con prototipos
 - ± Evolutivo
 - ± Espiral
 - ± Todo ahora
 - ± Exploratorio

Modelo de Ciclo de Vida de Cascada

La Madre de Todos los Ciclos de Vida

El ciclo de vida de cascada es sentido común

- Define lo que quieres
- Determina un método para lograrlo
- Ejecuta tu método
- Prueba los resultados
- Entrega
- Repite si quieres más

Modelo de Entregas Incrementales

- ± Una serie planificada de cascadas que entregan más y más funcionalidad
- ± Se puede usar un sistema limitado antes de terminar el proyecto
- ± No es útil para productos basados en Rom, pero útil en familias de productos basados en ROM

Modelo de Ciclo de Vida Evolutivo

- ± Parecido a las entregas incrementales, pero sólo se planifica la próxima entrega
- ± Con-funde el desarrollo con la evolución
- ± Usa realimentación del uso de las versiones anteriores
- ± Puede ser usado en un ambiente cambiante

Actividades en el Desarrollo de Sistemas Embebidos

- ± Anteproyecto
- ± Determinación de requisitos
- ± Análisis de hardware
- ± Arquitectura o diseño de alto nivel
- ± Análisis de rendimiento
- ± Diseño detallado
- ± Codificación y pruebas unitarias
- ± Integración
- ± Pruebas de sistema, pruebas de aceptación
- ± Entrega

Anteproyecto

- Propósito: Definir un proyecto “rentable”
- Actividades:
 - ± Generar idea de proyecto
 - ± Completar Documento de Iniciación de Proyecto
 - ± Evaluar y priorizar proyecto: va o no va

Determinación de requisitos

- Propósito: Tener un entendimiento común sobre qué es el sistema y qué hace

- Los requisitos sirven de base para evaluar

- ⊗ Contexto y objetivos

- ⊗ Requisitos de interfaces

- - ⊗ Requisitos funcionales
- Documento de Requisitos

- ⊗ Requisitos de desarrollo

- ⊗ Requisitos de prueba

- ⊗ Arquitectura del sistema

- ⊗ Matriz de requisitos de prueba versus funcionales

- ⊗ Matriz de arquitectura versus requisitos

- ⊗ Requisitos de calidad

Análisis de Hardware

- Propósito: Conocer y comprender el hardware y estándares a usar
- Es muy frecuente que usemos sistemas, herramientas interfaces o estándares, con los que no estamos familiarizados
- No podemos diseñar sin conocer a fondo las capacidades y limitaciones con que vamos a trabajar
- Pretender que vamos a aprender durante los “tiempos libres” es ingenuo

Arquitectura o diseño de alto nivel

- Propósito: Crear un modelo del sistema embebido
 - ± Incluir las componentes principales y sus interacciones
 - ± Puede ser incluido en el documento de requisitos
- La arquitectura es la decisión de diseño más crítica
- Una arquitectura flexible es la base del desarrollo evolutivo
- Las arquitecturas son difíciles de inventar de la nada, pero se pueden reusar de proyectos anteriores o de libros

Análisis de rendimiento

- Propósito: Asegurar que el sistema tendrá el rendimiento adecuado
- Actividades:
 - ± Análisis de escenarios: Determinar operaciones a ejecutar y consumo de recursos por operación
 - ± Análisis del sistema: Determinar uso de recursos compartidos entre escenarios
 - ± Planificación de tareas: Determinar qué componentes son tareas y cómo secuenciarlas (scheduler).

Diseño de Componentes

- Propósito: Tomar y registrar decisiones sobre
 - ± Responsabilidades de cada módulo
 - ± Interfaces de funciones y APIs
 - ± Algoritmos y/o máquinas de estado
 - ± Estructuras de datos
 - ± Variables y constantes
 - ± Uso de semáforos, interrupciones, polling
- El resultado es una descripción detallada de cada módulo del sistema en uno o varios documentos

Codificación y pruebas unitarias

- Propósito: Transformar el diseño en código ejecutable
- La codificación es una actividad poco creativa si el diseño es muy detallado
 - ± Es más bien una transcripción del diseño al lenguaje de programación
 - ± Sólo te preocupas del lenguaje y las herramientas
 - ± También te preocupas de encontrar errores de diseño
- La codificación de un módulo termina cuando se ejecutan con éxito las llamadas pruebas unitarias

Pruebas Unitarias

- Propósito: Encontrar defectos en el módulo o función.
- Normalmente las pruebas unitarias son hechas por el programador del módulo.
- Para probar una función debes:
 - ± Llamarla
 - ± Tener subfunciones para llamar

Integración

- Propósito: Asegurar que no hay errores de interfaces; encontrar defectos en el sistema
- La integración debe hacerse lo antes posible: apenas tengamos algunos pedazos de código
- Es un proceso formal y planificado
- En los sistemas embebidos la integración suele ser más compleja que en los sistemas comunes
 - ± Concurrencia (semáforos, tareas, dependencias)
 - ± Tiempo real
 - ± Hardware inestable

Pruebas de sistema

- Propósito: Asegurar que se cumplen los requisitos
- Este es un proceso muy formal
 - ± Planificado en el Plan de Pruebas de Sistema
 - ± Casos de prueba en la Especificación de Pruebas de Sistema
 - ± Resultados en el Acta de Pruebas de Sistema
- Cada error encontrado se describe y clasifica en un Informe de Error
 - ± La base de datos de errores sirve para aprender

Pruebas de aceptación

- Propósito: Certificar que los requisitos del cliente se han cumplido satisfactoriamente y por lo tanto se puede iniciar la producción
- Esta etapa ± también llamada “qualification” ± debe hacerse por un equipo independiente del desarrollo
- Si hay un cliente específico, él puede ejecutar las pruebas
 - Si el producto es para el mercado, debe haber un equipo en la organización o subcontratado para hacerlas

Entrega

- Propósito: Entregar al cliente un producto estable y certificado
 - Esto debe ser un acto “formal”, en donde la lista exacta de los entregables con sus versiones debe estar indentificada en un acta de entrega
- Los entregables debieron haber sido identificados desde el comienzo del proyecto