

El Software...

...vuela los aviones

...acelera y frena nuestros coches

...transfiere nuestro dinero

...cuida nuestra salud

...impacta todos los aspectos de nuestras vidas!!!

Sector de Comunicaciones

(1980) Arpanet

- Mutación de bits en memoria
- Código de detección de error usado en transmisión pero no en almacenamiento
- Algoritmo garbage-collection no borra mensajes duplicados
- **Caída TODA la red 4 horas**

(1990) AT&T

- Una mejora del software de 114 switches trajo el siguiente efecto:
 - Se cae un switch, avisa a sus vecinos y se autoresetea
 - Rearranca y avisa a sus vecinos
 - Debido a un error en el software, los vecinos entran en un ciclo similar
 - El fallo se reproduce una y otra vez...
 - **5 Millones de llamadas bloqueadas. 9 horas de colapso**

Industria Aeroespacial

(1981) Columbia

- Para aumentar la fiabilidad del sistema, se utilizaron 5 ordenadores (dos para el control normal, otros dos por si hay desacuerdo entre los dos primeros, un quinto por si hay fallos en los otros cuatro)
- El lanzamiento se retrasa dos días debido a una desincronización del quinto ordenador

(1996) Ariane 5

- Se produjo una excepción no manejada por ADA al no poder convertir un valor de 64 bits a 16 bits
- La subrutina había sido reutilizada
- En su lanzamiento, tras alcanzar 3700m. se desvió, se rompió y estalló

Defensa

(Guerra del Golfo) Misiles Patriot

- Su precisión debía ser del 95%. Se quedó en el 13%.
- Funcionando 100 horas se acumuló un error en el reloj (en pruebas sólo se había tenido 14 horas)
- Dos versiones del número 0.1 (una de 48 bits y otra de 24 bits). No son idénticas.
- **No hizo blanco a un scud que mató a 28 soldados americanos**

(1988) Misil Aegis Vincennes

- Un F14 se encontraba en el punto de mira. La pantalla no indicaba la altura de los objetos.
- Un objeto que subía se interpretó que bajaba.
- **Se disparó el misil a un Airbus iraní (290 muertos)**

Aviación

(1988) Airbus A320

- Fallos de altímetro, repentinos cambios en aceleración, problemas de conducción en pista, lentitud del motor en respuesta a mandatos de pilotos, etc.
- **En una exhibición murieron 3 personas y hubo 133 heridos**

Medicina

THERAC-25

- La interfaz gráfica permitía proporcionar dosis de radiaciones mortales a los pacientes
- 6 accidentes (tres muertes)

(1993) London Ambulance Service

- El nuevo sistema fue incapaz de asignar con rapidez ambulancias a conductores y a emergencias.
- Retrasos de 11 horas. 20 muertes por el fallo del sistema

Errores en el Software

1 error cada 10 LOC

Un programa de 1.000.000 LOC tiene 100.000 errores potenciales:

- Los programadores encuentran y corrigen el 95% de los errores
- El programa final tiene 5.000 errores
- **Cualquier error puede causar problemas**

Definición Informal

Como hacer **buen**
software **bien**

Algunas preguntas que intenta responder

- ¿Cómo pensar a la hora de enfrentarte a un nuevo problema?
- ¿En qué lenguaje puedo expresar mis ideas de forma que las pueda discutir con otras personas?
- ¿Cómo diseñar sistemas que tienen que responder en milésimas de segundo o con una precisión de nanómetros?
- ¿Cómo puedo construir un brazo médico que haga operaciones quirúrgicas de forma precisa y tenga la seguridad de que no se va a cargar al paciente?

Fuente: <http://slnc.me/algunas-cosas-que-aprendes-estudiando-ingenieria-informatica/>

Implementación

- Implementación en el PUD
- Arquitectura de tres capas
- Capa de presentación
- Capa de gestión de datos
- SI OO distribuidos

Iteración en PUD

- Planificación de la Iteración
 - Captura de requisitos:
 - Modelo de casos de uso, Modelo de Dominio, ...
 - Análisis:
 - Diagrama de Secuencia del Sistema, Contratos, Modelo Conceptual...
 - Diseño:
 - Diagramas de interacción, Diagrama de Clases
 - Implementación:
 - Codificación (Clases y métodos)
 - Pruebas:
 - Verificación de la implementación
- Evaluación de la iteración

Fases y entregas del Proceso Unificado de Desarrollo

- **Captura de requisitos: qué SI debemos construir?**

- Modelo de casos de uso, Modelo de Dominio, ...

- **Análisis: qué debe hacer el SI?**

- Diagramas de secuencia del sistema, Contratos, ...

- **Diseño: cómo lo debe hacer el SI?**

- Diagramas de interacción, Diagrama de Clases, ...

Dependiente de
la tecnología

- **Codificación:**

- Código Fuente (clases y métodos)

- **Pruebas:**

- Especificación de las pruebas de funcionamiento

- **Mantenimiento:**

- Documentación y revisión de todo lo anterior

Construcción incremental e iterativa del SI

- **Modelo dinámico del sistema (comportamiento):**
 - Captura de requerimientos: Modelo de Casos de Uso
 - Análisis: Diagramas de secuencia del sistema, contratos
 - Diseño: Diagramas de interacción
- **Modelo estático del sistema (propiedades):**
 - Captura de requerimientos: Modelo de Dominio
 - Análisis: Modelo Conceptual
 - Diseño: Diagrama de clases
- **Implementación: codificación (clases y métodos)**

Implementación

- Codificar el diseño del SI.

- Situación de partida (diseño del SI)
 - Resultado del diseño (cómo lo debe hacer el SI?)
 - Diseño de los datos (Modelo de datos)
 - Diseño de procesos (Modelo de comportamiento)
 - Diseño de la interacción con el usuario (Modelo de la interfaz)

 - Recursos tecnológicos (hardware y software disponible)

Implementación

- Situación final (solución)
 - Resultado de la implementación (cómo lo hace el SI?)
 - Estructura interna del SI (Arquitectura del SI)
 - Implementación de los datos: clases, BDs
 - Implementación de los programas: métodos
 - Implementación de la Interfaz: modelo de casos de uso reales
- Proceso de implementación
 - Codificación
 - Pruebas

Arquitectura de un SI en tres capas

- Hay aplicaciones que deben ejecutar operaciones de manera CONCURRENTE, SEGURA y EFICIENTE

Arquitectura de un SI en tres capas

Ejemplos:

- Terminales donde se pueden comprar entradas para espectáculos
- Banca electrónica

- SOLUCIÓN: usar una
 - **Arquitectura con despliegue de componentes software en el lado del servidor**
 - Componente: código que implementa un conjunto conocido de interfaces

Ejemplo: comprar billetes para espectáculos

Se puede implementar en una sola clase (véase PedirBilleteNO3NIVELES) en nodos cliente, dejando la base de datos en un nodo servidor

```
public class PedirBilleteNO3NIVELES extends JFrame {
// Nota: NO ESTÁ COMPLETA !!
 JLabel jLabel1 = new JLabel("Nombre:");
 JButton jButton1 = new JButton("Pedir Billete");
public PedirBilleteNO3NIVELES() {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 conexion=DriverManager.getConnection("jdbc:odbc:Billetes"); }
void jButton1_actionPerformed(ActionEvent e) {
 ResultSet rs = sentencia.executeQuery("SELECT NUMERO FROM"+
 " BILLETES WHERE ESTADO='LIBRE'");
 if (rs.next()) {
 int act = sentencia.executeUpdate("UPDATE BILLETES"+
 " SET ESTADO='OCUPADO', NOMBRE = "+jTextField1.getText()+
 " WHERE NUMERO="+rs.getString("NUMERO")+
 " AND ESTADO='LIBRE'");
 if (act>0) JTextArea1.append("Asignado. \nReferencia: "+n+"\n");
 else JTextArea1.append("Error al asignar billete"); }}

public static void main (String []arg) {
 PedirBilleteNO3NIVELES b = new PedirBilleteNO3NIVELES();
 b.setVisible(true);}}
```

```
public class PedirBilleteNO3NIVELES extends JFrame {
// Nota: NO ESTÁ COMPLETA !!
 JLabel jLabel1 = new JLabel("Nombre:");
 JButton jButton1 = new JButton("Pedir Billete");
public PedirBilleteNO3NIVELES() {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 conexion=DriverManager.getConnection("jdbc:odbc:Billetes"); }
void jButton1_actionPerformed(ActionEvent e) {
 ResultSet rs = sentencia.executeQuery("SELECT NUMERO FROM"+
 " BILLETES WHERE ESTADO='\LIBRE'");
 if (rs.next()) {
 int act = sentencia.executeUpdate("UPDATE BILLETES"+
 " SET ESTADO='OCUPADO', NOMBRE = "+jTextField1.getText()+
 " WHERE NUMERO="+rs.getString("NUMERO")+
 " AND ESTADO='LIBRE'");
 if (act>0) jTextArea1.append("Asignado. \nReferencia: "+n+"\n");
 else jTextArea1.append("Error al asignar billete"); }}

public static void main (String []arg) {
 PedirBilleteNO3NIVELES b = new PedirBilleteNO3NIVELES();
 b.setVisible(true);}}
```

PRESENTACIÓN

```
public class PedirBilleteNO3NIVELES extends JFrame {
```

```
// Nota: NO ESTÁ COMPLETA !!
```

```
 JLabel jLabel1 = new JLabel("Nombre:");
```

```
 JButton jButton1 = new JButton("Pedir Billete");
```

```
public PedirBilleteNO3NIVELES() {
```

```
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
```

```
 conexion=DriverManager.getConnection("jdbc:odbc:Billetes"); }
```

```
void jButton1_actionPerformed(ActionEvent e) {
```

```
 ResultSet rs = sentencia.executeQuery("SELECT NUMERO FROM"+
```

```
 " BILLETES WHERE ESTADO='\LIBRE'");
```

```
 if (rs.next()) {
```

```
 int act = sentencia.executeUpdate("UPDATE BILLETES"+
```

```
 " SET ESTADO='OCUPADO', NOMBRE = "+jTextField1.getText()+
```

```
 " WHERE NUMERO="+rs.getString("NUMERO")+
```

```
 " AND ESTADO='LIBRE'");
```

```
 if (act>0) jTextArea1.append("Asignado. \nReferencia: "+n+"\n");
```

```
 else jTextArea1.append("Error al asignar billete"); }}
```

```
public static void main (String []arg) {
```

```
 PedirBilleteNO3NIVELES b = new PedirBilleteNO3NIVELES();
```

```
 b.setVisible(true);}}
```

**ACCESO A
DATOS**


```
public class PedirBilleteNO3NIVELES extends JFrame {  
 // Nota: NO ESTÁ COMPLETA !!  
 JLabel jLabel1 = new JLabel("Nombre:");  
 JButton jButton1 = new JButton("Pedir Billete");  
 public PedirBilleteNO3NIVELES() {  
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");  
 conexion=DriverManager.getConnection("jdbc:odbc:Billetes"); }  
 void jButton1_actionPerformed(ActionEvent e) {
```

```
 ResultSet rs = sentencia.executeQuery("SELECT NUMERO FROM"+  
 " BILLETES WHERE ESTADO='LIBRE'");  
 if (rs.next()) {  
 int act = sentencia.executeUpdate("UPDATE BILLETES"+  
 " SET ESTADO='OCUPADO', NOMBRE = "+jTextField1.getText()+  
 " WHERE NUMERO="+rs.getString("NUMERO")+  
 " AND ESTADO='LIBRE'");
```

```
 if (act>0) jTextArea1.append("Asignado. \nReferencia: "+n+"\n");  
 else jTextArea1.append("Error al asignar billete"); }}
```

```
public static void main (String []arg) { LÓGICA DEL NEGOCIO  
 PedirBilleteNO3NIVELES b = new PedirBilleteNO3NIVELES();  
 b.setVisible(true);}}
```


Arquitectura de un SI en tres capas

- Arquitectura cambiabile, reusable, portable

Arquitectura de un SI en tres capas

1.- NIVEL DE PRESENTACIÓN

INTERFAZ GRÁFICO DE USUARIO

2.- NIVEL DE LÓGICA DEL NEGOCIO

```
public class GB  
 implements GestorBilletes {  
 ...  
 public int getBillete  
 (String nom) {...}
```

CLASES CON OPERACIONES PROPIAS DEL NEGOCIO

- inicializarSala
- getBillete,...

Aquí se pueden aplicar reglas del negocio: por cada 10 billetes comprados se regala uno, etc...

MÁS EXTENSIBILIDAD

3.- NIVEL DE DATOS

```
SELECT ...  
INSERT ...
```


BASE DE DATOS

Arquitectura de un SI en tres capas

- **Ventaja:** Se puede cambiar cada uno de los niveles minimizando los cambios en los otros niveles

UNA ARQUITECTURA LÓGICA DEL SOFTWARE EN VARIOS NIVELES FAVORECE LA EXTENSIBILIDAD Y REUTILIZACIÓN DEL SOFTWARE

Arquitectura **física** de un SI en tres capas

- La separación FÍSICA de los niveles admite distintas posibilidades:
- Arquitectura en 2 niveles
 - Nivel de presentación en NODO CLIENTE
 - Nivel de datos en NODO SERVIDOR (de BD)
 - ¿Y el nivel de lógica del negocio?
 - En el CLIENTE: junto con el nivel de presentación
 - PARTE podría juntarse con el nivel de datos
- Arquitectura en 3 niveles (o más)
 - Cada nivel, al menos, en un nodo distinto

Arquitectura **física** en dos niveles: cliente gordo/servidor flaco

- El nivel de presentación y el de la lógica del negocio se unen en un nodo. En el otro queda el nivel de datos.

- **Comunicación entre Cliente y Servidor en SQL**
- **Se necesitan APIs como por ejemplo JDBC y/o ODBC**
- **Deben instalarse DRIVERS de la BD en todos los clientes**

CLIENTE

```
public class PedirBillete2NivCliGordo extends JFrame {
 GestorBilletes2NivCliGordo gestorBilletes;
 void jButton1_actionPerformed(ActionEvent e) {
 int res = gestorBilletes.getBillete(jTextField1.getText()).getNum();
 if (res<0) jTextArea1.append("Error al asignar billete");
 else jTextArea1.append("Asignado. \nReferencia: "+res+"\n");} }

```

Presentación

```
public class GestorBilletesBD
 implements GestorBilletes2NivCliGordo
{ public GestorBilletesBD() {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 conexion=DriverManager.getConnection("jdbc:odbc:Billetes");}
 public Billete getBillete(String nom)
 {ResultSet rs = sent.executeQuery("SELECT NUMERO...");
 int act = sent.executeUpdate("UPDATE BILLETES ...");
 if (act>0) return new Billete(n,nom); // Núm. billete asignado
 else return new Billete(-1,""); } // No había ninguno libre}}

```

Lógica del Negocio

BD

Datos

BILLETES: Tabla		
NUMERO	ESTADO	NOMBRE
0	Ocupado	Keppa Lasa
1	LIBRE	
2	LIBRE	

SERVIDOR

DEFINIR FUENTE DATOS ODBC "Billetes"

E INSTALAR LA CLASE sun.jdbc.odbc.JdbcOdbcDriver

Arquitectura **física** en dos niveles: cliente gordo/servidor flaco

- El despliegue de la aplicación es alto: instalar drivers y configurar todos los clientes
- Cambiar de SGBD requiere reinstalar todos los clientes
- Cambiar el esquema de la BD puede afectar a los clientes
- Cambiar la lógica del negocio implica recompilar y desplegar en todos los clientes
- Costos de conexión con la BD son altos. Cada cliente una conexión.
- La red se puede sobrecargar. Cada sentencia SQL usa la red.

Arquitectura **física** en dos niveles: cliente flaco/servidor gordo

- Parte de la lógica del negocio se combina con el nivel de datos

- Se usan procedimientos almacenados (stored procedures) en la BD. Un procedimiento almacenado puede servir para ejecutar una serie de sentencias SQL.
- Comunicación Cliente/Servidor en SQL + Proc. almacenados
- Se necesitan APIs como por ejemplo JDBC y/o ODBC
- Deben instalarse DRIVERS de la BD en todos los clientes

Arquitectura física en tres niveles

CLIENTE

```
public class PedirBillete extends JFrame {
 GestorBilletes gestorBilletes;
 void jButton1_actionPerformed(ActionEvent e) {
 int res = gestorBilletes.getBillete(jTextField1.getText()).getNum();
 if (res<0) jTextArea1.append("Error al asignar billete");
 else jTextArea1.append("Asignado. \nReferencia: "+res+"\n");} }

```

Presentación

BD

Datos

BILLETES: Tabla		
NUMERO	ESTADO	NOMBRE
0	Ocupado	Kepa Lasa
1	LIBRE	
2	LIBRE	

SERVIDOR DATOS

SERVIDOR APLICACIONES

INSTALAR LA CLASE

sun.jdbc.odbc.
JdbcOdbcDriver

Y DEFINIR FUENTE DATOS ODBC "Billetes"

```
public class ServidorGestorBilletesBD
 implements GestorBilletes
{
 public ServidorGestorBilletesBD() {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 conexion=DriverManager.getConnection("jdbc:odbc:Billetes");}
 public Billete getBillete(String nom)
 {
 ResultSet rs = sent.executeQuery("SELECT NUMERO...");
 int act = sent.executeUpdate("UPDATE BILLETES ...");
 if (act>0) return new Billete(n,nom); // Núm. billete asignado
 else return new Billete(-1,""); } // No había ninguno libre}}

```

Lógica del Negocio

Arquitectura **física** en tres niveles

- Sólo hay que instalar los drivers de la BD en los nodos donde se encuentre la lógica del negocio (nodos servidores)
- Cambiar de SGBD/esquema de la BD **NO** requiere reinstalar todos los clientes. Sólo los de la lógica del negocio.
- Cambiar la lógica del negocio **NO** implica recompilar y desplegar en todos los clientes.
- Costos de conexión con la BD **NO** son tan altos. Los clientes no realizan conexiones con la BD. Sólo los servidores con la lógica del negocio lo hacen.

**En general, se MEJORA en EFICIENCIA,
MANTENIMIENTO y EXTENSIBILIDAD**

Las aplicaciones Web permiten más niveles

SERVIDOR APLICACIONES

INSTALAR LA CLASE
sun.jdbc.odbc.JdbcOdbcDriver

Y DEFINIR FUENTE DATOS ODBC "Billetes"

```
public class ServidorGestorBilletesBD implements GestorBilletes {  
 public ServidorGestorBilletesBD() {  
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");  
 conexion=DriverManager.getConnection("jdbc:odbc:Billetes");  
 }  
 public Billeto getBillete(String nom)  
 {  
 ResultSet rs = sent.executeQuery("SELECT NUMERO...");  
 int act = sent.executeUpdate("UPDATE BILLETES ...");  
 if (act>0) return new Billeto(n,nom); // Núm. billete asignado  
 else return new Billeto(-1,""); } // No había ninguno libre}}}
```

Lógica del Negocio

**EN LOS CLIENTES NO HAY QUE
INSTALAR NADA (EXCEPTO
NAVEGADOR WEB+ INTERNET)**

Arquitectura de un SI en tres capas (2)

- La capa de presentación
 - AWT y SWING
 - SI basados en la web (CGI, Java applets, servlets, JSPs, AJAX...)
- La capa de dominio
 - Java
- La capa de gestión de los datos
 - JDBC
 - Serialización
- SI OO distribuidos
 - RMI
 - CORBA, SOAP
 - OLE, DCOM/COM+ y la plataforma .NET

Persistencia en ficheros

- Se guardan todas las instancias de una clase en un fichero. Hay que añadir los métodos para:
 - cargar instancias
 - salvar instancias

Persistencia en ficheros

```
package tienda;
```

```
class animal {
```

```
 private int id;
```

```
 private String def;
```

```
 private int precio;
```

```
 public getId() {return id;}
```

```
 public getDef() {return def;}
```

```
 public getPrecio() {return precio;}
```

```
 public Animal (int id, String def, int precio) {
```

```
 this.id = id;
```

```
 this.def = def;
```

```
 this.precio = def;
```

```
 }
```

```
 public String toString() {return id+" "+def+" "+precio;}
```

```
}
```

Persistencia en ficheros

```
Import java.util.*; import java.io.*;
```

```
public class animales {  
 private static Vector losAnimales = new Vector();  
 public static final String EOF=null;  
 public static void cargarAnimales() throws FileNotFoundException,IOException {  
 BufferedReader entrada = new BufferedReader(new FileReader("animales.dat"));  
 String linea;  
 while ((linea=entrada.readLine())!=EOF) {  
 StringTokenizer st = new StringTokenizer(linea, " ");  
 Animal a = new Animal(Integer.parseInt(st.nextToken()),  
 st.nextToken(),  
 Integer.parseInt(st.nextToken()));  
 losAnimales.addElement(Animal a);  
 }  
 entrada.close();  
 }  
}
```

Persistencia en ficheros

```
Import java.util.*; import java.io.*;
```

```
public class animales {
```

```
 ...
```

```
 public static void guardarAnimales() throws FileNotFoundException,IOException {
```

```
 PrintWriter salida = new PrintWriter(new FileWriter("animales.dat"));
```

```
 for(int i=0;i<losAnimales.size();i++) {
```

```
 salida.println(losAnimales.elementAt(i).toString());
```

```
 }
```

```
 salida.close();
```

```
 }
```

Persistencia en ficheros

```
public static void main(String[] argv) {  
 try {  
 Animales.cargarAnimales();  
 Animal a = new Anima(123, "siamés", 2400);  
 Animales.guardarAnimales();  
 }  
 catch (Exception e) {  
 System.out.println("Error: "+e.toString());  
 }  
}
```

Serialización

- Conversión de objetos Java en series de bytes

- Son útiles para:
 - Proporcionar persistencia de objetos:
 - Convertir objetos en bytes y guardar en streams de bytes (ficheros)
 - Enviar mensajes entre objetos de distintas máquinas
 - Usando sockets, RMI

- Para serializar objetos de una clase, en la definición de dicha clase hay que indicar que implementa la interfaz `java.io.Serializable`

- Entonces se pueden leer/escribir objetos en `ObjectInputStream/ObjectOutputStream` con los métodos `readObject/writeObject`

Serialización

- Los métodos `writeObject` y `readObject` funcionan bien con los tipos básicos `string`, `arrays`, `vector`, etc.
- `writeObject` serializa todos los objetos contenidos en él
- Para no serializar un atributo debe declararse `transient`
- No se serializan los atributos `static`

```
ObjectOutputStream s = new ObjectOutputStream(new FileOutputStream("animales.dat"));  
s.writeObject(losAnimales);
```

```
ObjectInputStream e = new ObjectInputStream(new FileInputStream("animales.dat"));  
losAnimales = (Vector) e.readObject();
```

Persistencia en ficheros

```
package tienda;
```

```
class Animal implements serializable {  
  
 private int id;  
 private String def;  
 private int precio;  
  
 public getId() {return id;}  
 public getDef() {return def;}  
 public getPrecio() {return precio;}  
 public Animal (int id, String def, int precio) {  
 this.id = id;  
 this.def = def;  
 this.precio = def;  
 }  
 public String toString() {return id+" "+def+" "+precio;}  
}
```

Persistencia en ficheros

```
Import java.util.*; import java.io.*;
```

```
public class animales {  
 private static Vector losAnimales;  
 private static final String nombreFichero = "animales.dat";  
 private static final String EOF=null;  
  
 synchronized public static void cargarAnimales() throws  
 ClassNotFoundException, IOException {  
 ObjectInputStream e =  
 new ObjectInputStream(new FileInputStream(nombreFichero));  
 losAnimales = (Vector) e.readObject();  
 }  
 synchronized public static void guardarAnimales() throws IOException {  
 ObjectOutputStream s =  
 new ObjectOutputStream(new FileOutputStream(nombreFichero));  
 s.writeObject(losAnimales)  
 }  
}
```