

## INTRODUZIONE

## Quick Tour

- Perché abbiamo bisogno di un modello ?
- Modellazione visuale
- Che cos'è UML ?
- Elementi base

## Perché abbiamo bisogno di un modello?

- per fornire una struttura al "*problem solving*"
- per sperimentare ed esplorare più soluzioni
- per fornire l'astrazione necessaria per gestire la complessità
- per ridurre i tempi e i costi di sviluppo
- per gestire il rischio di errori

## Problem solving

Generalmente il *Problem Solving* può essere definito come l'arte di risolvere problemi siano essi di natura personale, interpersonale o delle organizzazioni (aziende, enti, comunità, ecc.), o problemi software (come nel nostro caso), mediante l'utilizzo di **tattiche e tecniche**, con la massima efficacia (soluzione del problema) ed efficienza (tempo e sforzi impiegati)

## Perché modellare graficamente?

- "Graphics reveal data"

- Edward Tufte  
*The Visual Display of Quantitative Information, 1983*

- "1 bitmap = 1 megaword"


- Anonymous visual modeler

Dalle slide "Object Modeling with OMG UML Tutorial Series" di Cris Kobryn

## Benefici di una modellazione visuale (grafica)

- Cattura il processo aziendale (e non solo)
- Migliora la comunicazione  
(supera le differenze di terminologie e di linguaggi diversi)
- Gestisce la complessità  
(oggetti separati, viste diverse, diversi livelli di astrazione, ...)
- Definisce l'architettura
- Consente il riuso


## Architettura di un sistema


- UML e' un **linguaggio grafico standard** per
  - specificare
  - visualizzare
  - costruire
  - documentaregli artefatti (*artifact*) dei sistemi software


# Sviluppo di UML


# OMG

## Object Management Group

organizzazione di produttori di programmi orientati agli oggetti

<http://www.omg.org/>

# Schema di Evoluzione OMG UML


# OMG UML Contributors

Aonix  
Colorado State University  
Computer Associates  
Concept Five  
Data Access  
EDS  
Enea Data  
**Hewlett-Packard**  
**IBM**  
I-Logix  
InLine Software  
Intellicorp  
Kabira Technologies  
Klasse Objecten  
Lockheed Martin

**Microsoft**  
ObjecTime  
**Oracle**  
Ptech  
OAO Technology Solutions  
**Rational Software**  
Reich  
SAP  
Softeam  
Sterling Software  
**Sun**  
Taskon  
Telelogic  
Unisys  
...

## Caratteristiche di UML

- Definisce un linguaggio di modellazione visuale facile da imparare ma semanticamente ricco
- Unifica i linguaggi di modellazione di Booch, OMT, Objectory modeling language, e altri
- Incorpora la miglior esperienza sviluppata a livello industriale
- Si adatta ai moderni bisogni di sviluppo del software (scalabilità, distribuzione, concorrenza, etc.)
- Ha la flessibilità necessaria per adattarsi a diversi processi di sviluppo

## Obiettivi di UML

- Fornisce meccanismi di estendibilità e specializzazione per estendere concetti base
- E' indipendente da un particolare linguaggio di programmazione o di processo di sviluppo
- Incoraggia la crescita di strumenti di sviluppo orientati agli oggetti
- Supporta concetti di sviluppo ad alto livello come: *collaborations, frameworks, patterns e components*

## Il valore di UML

- E' uno standard aperto
- Supporta l'intero ciclo di sviluppo del software
- Supporta diverse "applications areas"
- E' basato sull'esperienza ed i bisogni della comunità degli utilizzatori
- Supportato da molti "tools"

## Linguaggio UML

- linguaggio = sintassi + semantica
  - sintassi = regole attraverso le quali gli elementi del linguaggio (es. parole) sono assemblate in espressioni (es. frasi, clausole)
  - semantica = regole attraverso le quali alle espressioni sintattiche viene assegnato un significato
- *UML Notation Guide*
  - definisce la sintassi grafica di UML
- *UML Semantics*
  - definisce la semantica di UML

## Building Blocks

- Gli elementi base di UML sono:
  - elementi di modellazione (classi, interfacce, componenti, use cases, etc.)
  - relazioni (associazioni, generalizzazioni, dipendenze, etc.)
  - diagrammi (class diagrams, use case diagrams, interaction diagrams, etc.)

Semplici elementi base (*building blocks*) sono usati per creare strutture grandi e complesse

## Tipi di diagrammi e Classificazioni

- Versione 1.4
- Versione 2.x

### Viste dinamiche

#### Diagrammi di Interazione

Diagrammi di Sequenza

Diagrammi di Collaborazione  
(comunicazione (2.0))

Diagrammi Statechart

Diagrammi di Attività

Diagrammi di comportamento

### Viste Statiche

Diagrammi Use Case


Diagrammi delle Classi

Diagrammi degli oggetti


Deployment Diagrams

Diagrammi dei componenti


Diagrammi di Implementazione


## UML 2.0


## Esempi di diagrammi UML


© Renato Conte - UML: INTRODUZIONE - 21 / 24 -

## Software complexity


© Renato Conte - UML: INTRODUZIONE - 22 / 24 -

## Link

- **OMG - UML resource center**  
<http://www.omg.org/uml/>
- **Rational Software-UML Resource Center (IBM)**  
<http://www.rational.com/uml/>  
<http://www-306.ibm.com/software/rational/uml/>
- **UML - elenco di risorse e siti**  
[http://www.cetus-links.org/oo\\_uml.html](http://www.cetus-links.org/oo_uml.html)

© Renato Conte - UML: INTRODUZIONE - 23 / 24 -

## Bibliografia

### The Unified Modeling Language Reference Manual

James Rumbaugh, Ivar Jacobson, Grady Booch  
Addison Wesley, (1999)

### The Unified Modeling Language User Guide,

Grady Booch, James Rumbaugh, Ivar Jacobson  
Addison Wesley, (1999)

### The Unified Software Development Process

Ivar Jacobson, Grady Booch, James Rumbaugh  
Addison Wesley, (1999)

© Renato Conte - UML: INTRODUZIONE - 24 / 24 -