Universidad Salesiana de Bolivia

 Ingeniería de Sistemas

[image: image11.wmf]
Diagrama de Despliegue

Integrantes
: COSSIO TABOADA MIGUEL HUMBERTO

HUANCA APAZA FLOREN OVIDIO
Materia
:

Análisis y Diseño de Sistemas II

Docente
:

Lic. Elisa Arizaca Ramirez

Paralelo
:
6 A1

Gestión
:

II – 2009

LA PAZ – BOLIVIA
CONTENIDO

21. Definición.

22. Conceptos Básicos.

22.1 Qué es un diagrama de despliegue.

22.2
En que consiste un diagrama de despliegue.

32.3 Dependencia de los diagramas de despliegue.

33. Notación.

43.1 Nodos

54. Nodos y componentes

65. Términos y conceptos

76. Técnicas más comunes de modelado

76.1 Modelado de un sistema empotrado

86.2 Modelado de un sistema cliente servidor

97. Sugerencias y Consejos

DIAGRAMA DE DESPLIEGUE

1. Definición.

Es parte de los diagramas complementarios que ayuda a comprender la arquitectura de un sistema. Esta centrada en cuestiones de ingeniería de sistemas.

Su propósito es el de distribuir el sistema, asignando componentes ejecutables a nodos en el diagrama de despliegue.

No siempre es necesario utilizar diagramas de despliegue

· No son necesarios si se desarrolla un software que reside en una máquina e interactúa sólo con dispositivos estándar en esa máquina que ya son gestionados por el SO (teclado, pantalla de un PC, etc..)

· Son necesarios si se desarrolla un software que interactúa con dispositivos que normalmente no gestiona el SO. El sistema está distribuido físicamente sobre varios procesadores
2. Conceptos Básicos.

2.1 Qué es un diagrama de despliegue.

Un diagrama de despliegue es la forma de mostrar la configuración de nodos de procesamientos en tiempo de ejecución y los componentes que en ellos residen. Estos nodos forman la topología de hardware sobre el que se ejecuta el sistema. Este diagrama se preocupa principalmente de la distribución, entrega y instalación de las partes que constituye el sistema físico.

En UML, los aspectos estáticos se capturan en los diagramas de despliegue; los aspectos dinámicos se capturan en los diagramas de iteración, diagrama de estados y diagrama de actividades.

2.2 En que consiste un diagrama de despliegue.

Un diagrama de despliegue consta de la interconexión de nodos a partir de relaciones de asociación (Figura 1.). En este contexto, las relaciones representan enlaces físicos (normalmente bidireccionales), como es el caso de una conexión directa mediante cables o indirecta por vía satélite.

[image: image1.jpg]

[image: image2.jpg]Senidor

Impresora

Senvidor
Base de
Datos

Senidor
Sistema
de Crédito

Un diagrama de despliegue puede contener componentes, cada un de los cuales debe estar en algún nodo.

En ese caso, también se incluyen en el diagrama las relaciones de dependencia que existan entre dichos componentes.

2.3 Dependencia de los diagramas de despliegue.

Los diagramas de despliegue no tienen una dependencia absoluta, es más puede considerarse casi independiente.

Sin embargo el diagrama de clases es la base de para un par de diagramas relacionados entre si: el diagrama de componentes y el diagrama de despliegue.

Los que relaciona los diagramas de despliegue con los de componentes es que en un nodo incluye, por lo común, uno o más componentes.

3. Notación.

La notación es compartida con el diagrama de componentes por lo tanto:

[image: image3.png]—

T Transacciones Componente

e} Interfaz y su relacion

de realizacion

Relacion de uso

Nodo fisico

Cliente:PC

Enlace de comunicacion
entre nodos

A pesar de que comparten la notación un diagrama despliegue hace un uso especial de los nodos.

3.1 Nodos

Al igual que los componentes los nodos pertenecen al mundo material. Vamos a definir un nodo como un elemento físico, que existe en tiempo de ejecución y representa un recurso computacional que generalmente tiene alguna memoria y, a menudo, capacidad de procesamiento.

Los nodos sirven para modelar la topología del hardware sobre el que se ejecuta el sistema. Un nodo representa normalmente un procesador o un dispositivo sobre el que se pueden desplegar los componentes.

[image: image7.png]Nombre
del nodo

Un nodo debe tener un nombre asignado este puede ser simple o compuesto que lo distinga del resto de nodos. Además los nodos se representan gráficamente como se indica en la Figura 2a y Figura 2b.

[image: image8.png]

4. Nodos y componentes
En muchos aspectos los nodos y los componentes tienen características parecidas. Vamos a ver con más detalle cuales son los parecidos y las diferencias entre los componentes y los nodos.
[image: image4.png]PARECIDOS

Pucden participar en relaciones de dependencia, gencralizacion y
asociacion
Ambos pueden anidarse

Ambos pueden (ener instancias
Ambos pueden participar en interacciones

DIFERENCIAS
Los Nodos Los Componentes

Son [0 elementos donde se cjecutan | Son los elementos que participan en

los componentes la ejecucion de un sistema

Representan el despliegue fisico de Reprosentan el empaquetamiento
los componentes fisico de los elementos logicos

La relación entre un nodo y los componentes que despliega se pueden representar mediante una relación de dependencia como se indica en la Figura 3.

Los nodos se pueden agrupar en paquetes igual que los las clases y los componentes. Los tipos de relación más común entre nodos es la asociación. Una asociación entre nodos viene a representar una conexión física entre nodos como se puede ver en la Figura 4

[image: image9.png]

[image: image5.png]Ventas

A N

Proveedores.exe Facturas.exe

.
[image: image6.png]/ Servidor

Terminal

HUB

[image: image10.wmf]
5. Términos y conceptos

· Gráficamente, un diagrama de despliegue es una colección de nodos y arcos.
· Propiedades comunes: Un diagrama de despliegue es un tipo especial de diagrama y comparte las propiedades comunes al resto de los diagramas (un nombre y un contenido gráfico que es una proyección de un modelo).

· Contenidos: Normalmente, los diagramas de despliegue contienen:

· Nodos.

· Relaciones de dependencia y asociación.
· Usos comunes: Cuando se modela la vista de despliegue estática de un sistema, normalmente se utilizarán los diagramas de despliegue de una de las tres siguientes maneras:
1) Para modelar sistemas empotrados.

2) Para modelar sistemas cliente / Servidor.
6. Técnicas más comunes de modelado

6.1 Modelado de un sistema empotrado
El desarrollo de un sistema empotrado es más que el desarrollo de un sistema software. Hay que manejar el mundo físico. Los diagramas de despliegue son útiles para facilitar la comunicación entre los ingenieros de hardware y los de software.

Para modelar un sistema empotrado es necesario:
· Identificar los dispositivos y nodos propios del sistema.

· Proporcionar señales visuales, sobre todo para los dispositivos poco usuales.

· Modelar las relaciones entre esos procesadores y dispositivos en un diagrama de despliegue.
· Si es necesario hay que detallar cualquier dispositivo inteligente, modelando su estructura en un diagrama de despliegue más pormenorizado.
Ejemplo
En la figura 5 siguiente se muestra el hardware de un simple robot autónomo. Se puede ver un nodo (placa base Pentium) estereotipado como un procesador. Rodeado a este nodo hay ocho (8) dispositivos, cada uno estereotipado como un dispositivo y representado con un ícono que ofrece una señal visual clara de su equivalente en el mundo real

6.2 Modelado de un sistema cliente servidor
La división entre cliente y servidor en un sistema es complicada ya que implica tomar algunas decisiones sobre dónde colocar físicamente sus componentes software, qué cantidad de software debe residir en el cliente, etc.

En los sistemas cliente/servidor hay una clara separación de intereses entre la interfaz de usuario del sistema (normalmente manejada por el cliente) y los datos (normalmente manejados por el servidor).
Para modelar un sistema cliente/servidor hay que hace lo siguiente:

· Identificar los nodos que representan los procesadores cliente y servidor del sistema.

· Destacar los dispositivos relacionados con el comportamiento del sistema.

· Proporcionar señales visuales para esos procesadores y dispositivos a través de estereotipos.

· Modelar la tipología de esos nodos mediante un diagrama de despliegue.
Ejemplo: Modelado de un Sistema Cliente/Servidor

La figura 6 siguiente muestra la topología de un sistema de recursos humanos, que sigue una arquitectura clásica cliente/servidor. Esta figura describe la división cliente/servidor mediante los paquetes denominados clientes y servidores. El paquete cliente contiene dos nodos (consola y terminal). El paquete servidor contiene dos tipos de nodos (servidor de caché y servidor).

7. Sugerencias y Consejos

· En su conjunto, todos los diagramas de despliegue de un sistema representan la vista de despliegue estática del sistema; individualmente, cada uno representa un aspecto.
· Un diagrama de despliegue bien estructurado:
· Se ocupa de modelar un aspecto de la vista de despliegue estática de un sistema.

· Contiene sólo aquellos elementos que son esenciales para comprender ese aspecto.

· Proporciona detalles de forma consistente con el nivel de abstracción.
· No es tan minimalista que no ofrezca información al lector sobre los aspectos importantes de la semántica.
· Cuando se dibuje un diagrama de despliegue:

· Hay que distribuir sus elementos para minimizar los cruces de líneas.

· Hay que organizar sus elementos espacialmente para que los que estén cercanos semánticamente, también lo estén físicamente.

· Hay que usar notas y colores como señales visuales para llamar la atención sobre las características importantes del diagrama.

· Hay que usar los elementos estereotipados con cuidado
Servidor::copia de

seguridades

Figura 2a. Nodos

ventas

NOMBRE SIMPLE

NOMBRE COMPUESTO

Figura 2b. Tipos de Nombre

Figura 3. Relacion entre nodos y componentes

Figura 4. Conexión entre nodos

Puerto serie�de E/S “RS-232

Puerto de E/S

digital

Temporizador

Motor de

Tracción

Motor de

dirección

Codificar de posición

Derecho

Codificar de posición

izquierdo

Sensor de sonar

ultrasónico

M

~

M

~

”procesador”

Placa base

Pentium

servidores

Despliega

dbadmin.exe

tktmstr.exe

Logexc.exe

“procesador”

servidor

4..*

Despliega

http.exe

rting.exe

“procesador”

servidor de caché

2..*

terminal

consola

clientes

Figura 5. Sistema Empotrado

Figura . Sistema Cliente / Servidor

Figura 1. Diagrama de despliegue

PAGE
1

