

UML I WZORCE PROJEKTOWE

**Analiza i projektowanie obiektowe
oraz iteracyjny model wytwarzania aplikacji**

WYDANIE TRZECIE

CRAIG LARMAN

autor przedmowy Philippe Kruchten

Poznaj metodologię projektowania i wytwarzania systemów informatycznych!

- Co to jest UML?
- Czym jest modelowanie zwinne?
- Jak wybrać narzędzia wspomagające proces projektowania?

» Idź do

- Spis treści
- Przykładowy rozdział
- Skorowidz

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 32 230 98 63
e-mail: helion@helion.pl
© Helion 1991–2011

UML i wzorce projektowe. Analiza i projektowanie obiektowe oraz iteracyjny model wytwarzania aplikacji. Wydanie III

Autor: Craig Larman

Tłumaczenie: Justyna Walkowska

ISBN: 978-83-246-2874-2

Tytuł oryginału: [Applying UML and Patterns:](#)

[An Introduction to Object-Oriented Analysis and Design and Iterative Development \(3rd Edition\)](#)

Format: 172×245, stron: 754

Poznaj metodologię projektowania i wytwarzania systemów informatycznych!

- Co to jest UML?
- Czym jest modelowanie zwinne?
- Jak wybrać narzędzia wspomagające proces projektowania?

Projektanci wielokrotnie podejmowali próby opracowania sposobu prezentacji struktury i zasad działania systemów informatycznych. Poszukiwania metody, która zostałaby zaakceptowana przez rynek i uznana za standard, trwały długo i nie były łatwe. Zakończyły się jednak sukcesem, a ich efektem jest język UML. Z drugiej strony „banda czterech” (Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides) w 1995 roku opracowała metody rozwiązywania typowych problemów – wzorce projektowe.

Craig Larman łączy znajomość języka UML z wiedzą na temat wzorców projektowych i przedstawia w swojej książce sposoby projektowania systemów informatycznych z wykorzystaniem języka UML 2. W trakcie lektury tego uznanego na całym świecie podręcznika dowiesz się, jak zbierać wymagania, tworzyć przypadki użycia, modelować dziedzinę, tworzyć architektury wielowarstwowe, a co najważniejsze, odkryjesz, jak wykorzystać przy tym wzorce projektowe. Najnowsze wydanie wzbogacone zostało o nowe studia przypadków, omówienie zwinnych metod projektowania oraz liczne dodatki ułatwiające naukę. Podręcznik ten jest niezastąpiony dla wszystkich osób mających styczność z procesem projektowania i wytwarzania systemów informatycznych.

- Przypadki użycia, diagram przypadków użycia
- Wykorzystanie testów do identyfikacji przypadków użycia
- Metody przyrostowe i ewolucyjne
- Cykl życia projektu w modelu kaskadowym
- Praktyki zwinne, modelowanie zwinne
- Modelowanie dziedziny
- Wzorce projektowe „bandy czterech”
- Analiza i projektowanie obiektowe
- Zarządzanie projektem
- Diagramy klas
- Projektowanie warstw
- Diagramy sekwencji i komunikacji
- Programowanie sterowane testami
- Narzędzia wspomagające UML

Dołącz do grona najznamienitszych projektantów!

Słowo wstępne 19

Przedmowa 21

Część I Wprowadzenie

- 1 Analiza i projektowanie obiektowe 29
 - 1.1. Czego uczy ta książka? Czy to się przyda? 29
 - 1.2. Co jest głównym celem nauki? 32
 - 1.3. Czym są analiza i projektowanie? 33
 - 1.4. Czym są analiza i projektowanie obiektowe? 33
 - 1.5. Krótki przykład 34
 - 1.6. Co to jest UML? 37
 - 1.7. Modelowanie graficzne jest dobre 41
 - 1.8. Historia 41
 - 1.9. Polecane materiały 43
- 2 Iteracyjność, ewolucyjność i zwinność 45
 - Wprowadzenie 45
 - 2.1. Czym jest UP? Czy można uzupełniać go innymi metodami? 46
 - 2.2. Czym jest metoda iteracyjna i ewolucyjna? 47
 - 2.3. Jak wygląda cykl życia projektu w modelu kaskadowym? 51
 - 2.4. Na czym polegają przyrostowe i ewolucyjne projektowanie oraz analiza? 53
 - 2.5. Czym jest planowanie iteracyjne sterowane ryzykiem i sterowane przez klienta? 56
 - 2.6. Jakie metody i zasady składają się na podejście zwinne? 57
 - 2.7. Czym jest modelowanie zwinne? 58
 - 2.8. Czym jest zwinny UP? 60
 - 2.9. Czy istnieją inne ważne praktyki UP? 62
 - 2.10. Jakie są fazy UP? 62
 - 2.11. Czym są dyscypliny UP? 63
 - 2.12. Jak dostosować UP do własnych potrzeb? Przypadek wytwórczy 65
 - 2.13. Symptomy braku zrozumienia UP 67
 - 2.14. Historia 68
 - 2.15. Polecane materiały 69
- 3 Studia przypadków 71
 - Wprowadzenie 71
 - 3.1. Co zostało, a co nie zostało uwzględnione w studiach przypadków? 71
 - 3.2. Strategia studiów przypadków: iteracyjne wytwarzanie aplikacji i iteracyjna nauka 73
 - 3.3. Studium przypadku nr 1: system sprzedaży NextGen 73
 - 3.4. Studium przypadku nr 2: gra Monopoly 74

Część II Faza rozpoczęcia

- 4 Faza rozpoczęcia nie jest fazą wymagań 77
 - Wprowadzenie 77
 - 4.1. Czym jest faza rozpoczęcia? 78
 - 4.2. Ile trwa faza rozpoczęcia? 79
 - 4.3. Które artefakty pojawiają się już w fazie rozpoczęcia? 79
 - 4.4. Symptomy świadczące o braku zrozumienia fazy rozpoczęcia 81
 - 4.5. Ilość UML w fazie rozpoczęcia 82

5	Ewoluuujące wymagania 83
	Wprowadzenie 83
	5.1. Definicja: wymagania 84
	5.2. Wymagania kaskadowe a ewolucyjne 84
	5.3. W jaki sposób umiejętnie wskazywać wymagania? 85
	5.4. Jakie są typy i kategorie wymagań? 86
	5.5. W jaki sposób artefakty UP organizują wymagania? 87
	5.6. Czy ta książka zawiera przykłady tych artefaktów? 88
	5.7. Polecane zasoby 89
6	Przypadki użycia 91
	Wprowadzenie 91
	6.1. Przykład 92
	6.2. Definicja: aktorzy, scenariusze, przypadki użycia 92
	6.3. Przypadki użycia a Model Przypadków Użycia 94
	6.4. Motywacja: po co nam przypadki użycia? 95
	6.5. Definicja: czy przypadki użycia to wymagania funkcjonalne? 95
	6.6. Definicja: jakie są typy aktorów? 96
	6.7. Notacja: jakie są trzy podstawowe formaty przypadków użycia? 97
	6.8. Przykład: pełny opis przypadku użycia Obsługa sprzedaży 97
	6.9. Co opisują poszczególne sekcje? 103
	6.10. Notacja: czy istnieją inne formaty zapisu przypadków użycia? Wersja dwukolumnowa 110
	6.11. Wskazówka: opisuj sedno sprawy i odsuń się od interfejsu użytkownika 111
	6.12. Wskazówka: pisz zwięzłe przypadki użycia 113
	6.13. Wskazówka: stosuj technikę czarnej skrzynki 113
	6.14. Wskazówka: przyjmij perspektywę aktora i jego celu 114
	6.15. Wskazówka: jak znajdować przypadki użycia? 114
	6.16. Wskazówka: jakie testy mogą pomóc w identyfikacji przypadków użycia? 119
	6.17. Zastosowanie UML: diagramy przypadków użycia 121
	6.18. Zastosowanie UML: diagramy czynności 124
	6.19. Motywacja: inne zyski ze stosowania przypadków użycia? Kontekst dla wymagań 124
	6.20. Przykład: gra Monopoly 125
	6.21. Proces: jak stosować przypadki użycia w ramach metod iteracyjnych? 127
	6.22. Historia 132
	6.23. Polecane zasoby 132
7	Inne wymagania 135
	Wprowadzenie 135
	Artefakty związane z innymi wymaganiami 136
	7.1. Czy przykłady są kompletne? 136
	7.2. Czy te wymagania są w pełni analizowane w fazie rozpoczęcia? 136
	7.3. Wskazówka: czy te artefakty powinny trafić na stronę projektu? 137
	7.4. Przykład NextGen: (niepełna) Specyfikacja Dodatkowa 138
	7.5. Komentarz: Specyfikacja Dodatkowa 141
	7.6. Przykład NextGen: (niepełna) Wizja 143
	7.7. Komentarz: Wizja 146
	7.8. Przykład NextGen: (niepełny) Słowniczek 149
	7.9. Komentarz: Słowniczek 150
	7.10. Przykład NextGen: Reguły Biznesowe (Dziedziny) 151
	7.11. Komentarz: Reguły Dziedziny 152
	7.12. Proces: ewoluujące wymagania w metodach iteracyjnych 152
	7.13. Polecane zasoby 155

Część III Faza opracowywania. Iteracja-1 — podstawy

- 8 Iteracja-1 — podstawy 159
- Wprowadzenie 159
 - 8.1. Wymagania w iteracji-1: zastosowanie najważniejszych umiejętności z OOA/D 160
 - 8.2. Proces: fazy rozpoczęcia i opracowywania 162
 - 8.3. Proces: planowanie następnej iteracji 165
- 9 Modele dziedziny 167
- Wprowadzenie 167
 - 9.1. Przykład 169
 - 9.2. Czym jest model dziedziny? 170
 - 9.3. Motywacja: po co tworzyć model dziedziny? 174
 - 9.4. Wskazówka: jak stworzyć Model Dziedziny? 175
 - 9.5. Jak znaleźć klasy konceptualne? 175
 - 9.6. Przykład: znajdowanie i rysowanie klas konceptualnych 179
 - 9.7. Wskazówka: modelowanie zwinne — szkicowanie diagramu klas 181
 - 9.8. Wskazówka: modelowanie zwinne — czy korzystać z narzędzi? 181
 - 9.9. Wskazówka: obiekty raportujące — czy umieszczać w modelu klasę Receipt? 181
 - 9.10. Wskazówka: myśl jak kartograf, posługuj się terminami z dziedziny 182
 - 9.11. Wskazówka: jak modelować świat rzeczywisty? 182
 - 9.12. Wskazówka: atrybuty a klasy 183
 - 9.13. Wskazówka: kiedy modelować z użyciem klas opisowych? 183
 - 9.14. Asocjacje 186
 - 9.15. Asocjacje w modelach dziedziny 193
 - 9.16. Atrybuty 194
 - 9.17. Przykład: atrybuty w modelu dziedziny 201
 - 9.18. Podsumowanie: czy model jest poprawny? 204
 - 9.19. Proces: iteracyjne i ewolucyjne modelowanie dziedziny 204
 - 9.20. Polecane zasoby 206
- 10 Systemowe diagramy sekwencji 207
- Wprowadzenie
 - 10.1. Przykład: SSD dla NextGen 209
 - 10.2. Czym są systemowe diagramy sekwencji? 209
 - 10.3. Motywacja: po co rysować SSD? 210
 - 10.4. Stosowanie UML: diagramy sekwencji 211
 - 10.5. Jak mają się SSD do przypadków użycia? 211
 - 10.6. Jak nazywać zdarzenia i operacje systemowe? 212
 - 10.7. Jak uwzględnić zewnętrzne systemy w SSD? 212
 - 10.8. Jakie informacje z SSD powinny trafić do Słowniczka? 213
 - 10.9. Przykład: SSD dla gry Monopoly 213
 - 10.10. Proces: iteracyjne i przyrostowe SSD 214
 - 10.11. Historia i polecane zasoby 214
- 11 Kontrakty operacji 215
- Wprowadzenie 215
 - 11.1. Przykład 217
 - 11.2. Z jakich sekcji składa się kontrakt? 217
 - 11.3. Definicja: czym jest operacja systemowa? 217
 - 11.4. Warunki końcowe 218
 - 11.5. Przykład: warunki końcowe operacji enterItem 221
 - 11.6. Wskazówka: czy aktualizować model dziedziny? 222
 - 11.7. Wskazówka: kiedy warto pisać kontrakty operacji? 222

- 11.8. Wskazówka: tworzenie kontraktów 223
- 11.9. Przykład: kontrakty NextGen 224
- 11.10. Przykład: kontrakty Monopoli 225
- 11.11. Stosowanie UML: operacje, kontrakty i OCL 226
- 11.12. Proces: kontrakty operacji w UP 227
- 11.13. Historia 227
- 11.14. Polecane zasoby 228
- 12 Od wymagań do projektowania — iteracyjnie 229
 - Wprowadzenie 229
 - 12.1. Zrobić co należy i jak należy — iteracyjnie 230
 - 12.2. Prowokowanie zmian na wczesnym etapie 230
 - 12.3. Tylko czy analiza i modelowanie nie zajęły nam całych tygodni? 230
- 13 Architektura logiczna i diagramy pakietów UML 231
 - Wprowadzenie 231
 - 13.1. Przykład 232
 - 13.2. Czym jest architektura logiczna? Co to są warstwy? 232
 - 13.3. Na której warstwie koncentrują się studia przypadków? 234
 - 13.4. Czym jest architektura oprogramowania? 235
 - 13.5. Stosowanie UML: diagramy pakietów 235
 - 13.6. Wskazówka: projektowanie warstw 236
 - 13.7. Wskazówka: zasada oddzielenia modelu od widoku 242
 - 13.8. Jaki jest związek pomiędzy SSD, operacjami systemowymi i warstwami? 244
 - 13.9. Przykład: architektura logiczna i diagram pakietów NextGen 246
 - 13.10. Przykład: architektura logiczna Monopoli 246
 - 13.11. Polecane zasoby 246
- 14 Zaczynamy projektować 247
 - Wprowadzenie 247
 - 14.1. Modelowanie zwinne i szkicowanie UML 248
 - 14.2. Narzędzia UML CASE 249
 - 14.3. Ile czasu przeznaczyć na UML przed rozpoczęciem kodowania? 250
 - 14.4. Projektowanie obiektów: czym są modelowanie statyczne i dynamiczne? 250
 - 14.5. Umiejętność projektowania obiektowego jest ważniejsza od znajomości notacji UML 252
 - 14.6. Inne techniki projektowania obiektowego: karty CRC 252
- 15 Diagramy interakcji UML 255
 - Wprowadzenie 255
 - 15.1. Diagramy sekwencji i komunikacji 256
 - 15.2. Początkujący projektanci za rzadko używają diagramów interakcji! 259
 - 15.3. Często stosowana notacja diagramów interakcji 259
 - 15.4. Podstawowa notacja diagramów sekwencji 261
 - 15.5. Podstawowa notacja diagramów komunikacji 273
- 16 Diagramy klas UML 281
 - Wprowadzenie 281
 - 16.1. Stosowanie UML: notacja diagramów klas UML 282
 - 16.2. Definicja: projektowy diagram klas 283
 - 16.3. Definicja: klasyfikator 283
 - 16.4. Sposoby prezentacji atrybutów UML: tekst i linie asocjacji 284
 - 16.5. Symbol notatki: uwagi, komentarze, ograniczenia i ciała metod 287
 - 16.6. Operacje i metody 288
 - 16.7. Słowa kluczowe 290
 - 16.8. Stereotypy, profile i znaczniki 291
 - 16.9. Właściwości i listy właściwości UML 292

- 16.10. Generalizacja, klasy abstrakcyjne, operacje abstrakcyjne 292
- 16.11. Zależności 293
- 16.12. Interfejsy 295
- 16.13. O przewadze kompozycji nad agregacją 296
- 16.14. Ograniczenia 297
- 16.15. Asocjacja kwalifikowana 298
- 16.16. Klasa asocjacyjna 299
- 16.17. Klasy singletonowe 299
- 16.18. Szablony klas i interfejsów 300
- 16.19. Przegródki definiowane przez użytkownika 300
- 16.20. Klasa aktywna 301
- 16.21. Jaki jest związek pomiędzy diagramami interakcji i klas? 301
- 17 GRASP: projektowanie obiektów i przydział odpowiedzialności 303
 - Wprowadzenie 303
 - 17.1. UML a zasady projektowania 304
 - 17.2. Projektowanie obiektowe: przykład danych wejściowych, czynności i wyników 304
 - 17.3. Odpowiedzialność i projektowanie sterowane odpowiedzialnością 308
 - 17.4. GRASP: metodyczne podejście do podstaw projektowania obiektowego 309
 - 17.5. Jaki jest związek pomiędzy zobowiązaniami, GRASP i diagramami UML? 310
 - 17.6. Czym są wzorce? 311
 - 17.7. Co już wiemy? 313
 - 17.8. Krótki przykład projektowania obiektowego z użyciem GRASP 314
 - 17.9. Zastosowanie GRASP podczas projektowania obiektowego 324
 - 17.10. Twórca (Creator) 325
 - 17.11. Ekspert (Information Expert) 327
 - 17.12. Niskie Sprzężenie (Low Coupling) 332
 - 17.13. Kontroler (Controller) 336
 - 17.14. Wysoka Spójność (High Cohesion) 348
 - 17.15. Polecane zasoby 353
- 18 Projektowanie obiektowe z użyciem GRASP — przykłady 355
 - Wprowadzenie 355
 - 18.1. Czym jest realizacja przypadku użycia? 356
 - 18.2. Uwagi na temat artefaktów 358
 - 18.3. Co dalej? 361
 - 18.4. Realizacje przypadków użycia rozpatrywanych w bieżącej iteracji NextGen 361
 - 18.5. Realizacje przypadków użycia rozpatrywanych w bieżącej iteracji gry Monopoly 382
 - 18.6. Proces: iteracyjne i ewolucyjne projektowanie obiektowe 392
 - 18.7. Podsumowanie 394
- 19 Widoczność obiektów 395
 - Wprowadzenie 395
 - 19.1. Wzajemna widoczność obiektów 395
 - 19.2. Czym jest widoczność? 396
- 20 Odwzorowanie wyników projektowania w kodzie 401
 - Wprowadzenie 401
 - 20.1. Programowanie w ewolucyjnym modelu przyrostowym 402
 - 20.2. Odwzorowanie wyników projektowania w kodzie 403
 - 20.3. Tworzenie definicji klas na podstawie DCD 403
 - 20.4. Tworzenie metod na podstawie diagramów interakcji 404
 - 20.5. Kolekcje 406

- 20.6. Wyjątki i obsługa błędów 407
- 20.7. Definicja metody Sale.makeLineItem 407
- 20.8. Kolejność implementacji 408
- 20.9. Programowanie sterowane testami 408
- 20.10. Podsumowanie zasad odwzorowywania wyników projektowania w kodzie 409
- 20.11. Kod NextGen 409
- 20.12. Kod Monopoly 412
- 21 Programowanie sterowane testami i refaktoryzacja 417
 - Wprowadzenie 417
 - 21.1. Programowanie sterowane testami 418
 - 21.2. Refaktoryzacja 421
 - 21.3. Polecane zasoby 425
- 22 Narzędzia UML i UML jako plan 427
 - Wprowadzenie 427
 - 22.1. Inżynieria postępową, wsteczna i wahadłowa 428
 - 22.2. Jaka jest opinia programistów na temat narzędzi UML CASE? 429
 - 22.3. Na co zwrócić uwagę przy wyborze narzędzia? 429
 - 22.4. Jeśli UML traktowany jest jako szkic, to jak aktualizować diagramy po zmianach w kodzie? 430
 - 22.5. Polecane zasoby 430
- Część IV Faza opracowywania. Iteracja-2 — więcej wzorców**
- 23 Iteracja-2 — wymagania 433
 - Wprowadzenie 433
 - 23.1. Przejście z iteracji-1 do iteracji-2 434
 - 23.2. Iteracja-2: krótko o wymaganiach, nacisk na projektowanie obiektowe i wzorce 435
- 24 Szybka aktualizacja artefaktów analitycznych 439
 - Wprowadzenie 439
 - 24.1. Studium przypadku: NextGen 439
 - 24.2. Studium przypadku: Monopoly 441
- 25 GRASP: więcej obiektów, więcej zobowiązań 445
 - Wprowadzenie 445
 - 25.1. Polimorfizm (Polymorphism) 446
 - 25.2. Czysty Wymysł (Pure Fabrication) 453
 - 25.3. Pośrednictwo (Indirection) 458
 - 25.4. Ochrona Zmienności (Protected Variations) 459
- 26 Wzorce projektowe GoF 467
 - Wprowadzenie 467
 - 26.1. GoF: Adapter 468
 - 26.2. Niektóre wzorce GRASP są uogólnieniem innych wzorców 470
 - 26.3. Odkrycia „analityczne” na poziomie projektowania 471
 - 26.4. Fabryka (Factory) 472
 - 26.5. GoF: Singleton 474
 - 26.6. Podsumowanie problemu zewnętrznych usług o odmiennych interfejsach 478
 - 26.7. GoF: Strategia (Strategy) 479
 - 26.8. GoF: Kompozyt (Composite) i inne zasady projektowe 483
 - 26.9. GoF: Fasada (Facade) 492
 - 26.10. GoF: Obserwator, Wydawca-Prenumeratorem lub Delegacja Obsługi Zdarzeń 495
 - 26.11. Wnioski 502
 - 26.12. Polecane zasoby 503

- Część V Faza opracowywania. Iteracja-3 — średnio zaawansowane zagadnienia**
- 27 Iteracja-3 — wymagania 507
 Wprowadzenie 507
 27.1. NextGen 508
 27.2. Monopoly 508
- 28 Diagramy czynności (aktywności) UML i modelowanie czynności 509
 Wprowadzenie 509
 28.1. Przykład 510
 28.2. Jak stosować diagramy czynności? 511
 28.3. Diagramy czynności: więcej notacji 513
 28.4. Wskazówki 514
 28.5. Przykład: diagram czynności NextGen 515
 28.6. Proces: diagramy czynności w UP 516
 28.7. Historia 516
- 29 Diagramy stanów UML 517
 Wprowadzenie 517
 29.1. Przykład 518
 29.2. Definicje: zdarzenia, stany, przejścia 518
 29.3. Jak stosować diagramy stanów? 519
 29.4. Diagramy stanów UML: więcej notacji 521
 29.5. Przykład: modelowanie nawigacji UI za pomocą diagramów stanów 522
 29.6. Przykład: diagram stanów dla przypadku użycia NextGen 523
 29.7. Proces: diagramy stanów w UP 524
 29.8. Polecane zasoby 524
- 30 Powiązania pomiędzy przypadkami użycia 525
 Wprowadzenie
 30.1. Relacja include 526
 30.2. Terminologia: konkretne, abstrakcyjne, bazowe i dodatkowe przypadki użycia 529
 30.3. Relacja extend 530
 30.4. Relacja generalize 532
 30.5. Diagramy przypadków użycia 532
- 31 Udoskonalenie Modelu Dziedziny 535
 Wprowadzenie 535
 31.1. Nowe koncepty w Modelu Dziedziny NextGen 536
 31.2. Generalizacja 538
 31.3. Definiowanie konceptualnych nadklas i podklas 539
 31.4. Kiedy definiować podklasy konceptualne? 542
 31.5. Kiedy definiować nadklasy konceptualne? 544
 31.6. Hierarchie klas konceptualnych w NextGen 545
 31.7. Abstrakcyjne klasy konceptualne 548
 31.8. Modelowanie zmian stanów 549
 31.9. Hierarchie klas konceptualnych a dziedziczenie 550
 31.10. Klasy asocjacyjne 550
 31.11. Agregacja i kompozycja 553
 31.12. Przedziały czasowe i ceny produktów — naprawa „błędu” z iteracji-1 556
 31.13. Nazwy ról w asocjacjach 557
 31.14. Role jako koncepty a role w asocjacjach 557
 31.15. Elementy pochodne 558
 31.16. Asocjacje kwalifikowane 559
 31.17. Asocjacje zwrotne 560

- 31.18. Wykorzystanie pakietów w celu lepszej organizacji Modelu Dziedziny 560
- 31.19. Przykład: udoskonalenie Modelu Dziedziny Monopoly 566
- 32 Więcej SSD i kontraktów 569
 - Wprowadzenie 569
 - 32.1. POS NextGen 569
- 33 Analiza architektoniczna 575
 - Wprowadzenie 575
 - 33.1. Proces: kiedy zacząć analizę architektoniczną? 576
 - 33.2. Definicja: punkty zmienności i punkty ewolucji 576
 - 33.3. Analiza architektoniczna 577
 - 33.4. Etapy analizy architektonicznej 578
 - 33.5. Nauka ścisła: identyfikacja i analiza czynników architektonicznych 579
 - 33.6. Przykład: fragment tabeli czynników architektonicznych NextGen 582
 - 33.7. Sztuka: rozwiązywanie problemów stwarzanych przez czynniki architektoniczne 582
 - 33.8. Podsumowanie motywów przewodnich analizy architektonicznej 591
 - 33.9. Proces: architektura iteracyjna w UP 592
 - 33.10. Polecane zasoby 593
- 34 Udoskonalenie architektury logicznej 595
 - Wprowadzenie 595
 - 34.1. Przykład: architektura logiczna NextGen 596
 - 34.2. Współpraca oparta o wzorzec Warstwy 601
 - 34.3. Dodatkowe uwagi na temat wzorca Warstwy 607
 - 34.4. Oddzielenie modelu od widoku i komunikacja wzwyż 612
 - 34.5. Polecane zasoby 613
- 35 Projektowanie pakietów 615
 - Wprowadzenie 615
 - 35.1. Wskazówki na temat organizacji pakietów 616
 - 35.2. Polecane zasoby 622
- 36 Więcej projektowania z zastosowaniem wzorców GoF 623
 - Wprowadzenie 623
 - 36.1. Przykład: POS NextGen 624
 - 36.2. Przejście do usług lokalnych. Wydajność dzięki lokalnej pamięci podręcznej cache 624
 - 36.3. Obsługa błędów 629
 - 36.4. Przejście do usług lokalnych z wykorzystaniem Pełnomocnika (GoF) 635
 - 36.5. Wpływ wymagań нефункциональных na architekturę 638
 - 36.6. Dostęp do zewnętrznych urządzeń fizycznych za pomocą adapterów 639
 - 36.7. Fabryka Abstrakcyjna dla rodzin powiązanych obiektów 641
 - 36.8. Obsługa płatności z wykorzystaniem wzorców Polimorfizm i Zrób To Sam 644
 - 36.9. Przykład: Monopoly 649
 - 36.10. Podsumowanie 653
- 37 Projektowanie szkieletu (frameworku) trwałych danych w oparciu o wzorce 655
 - Wprowadzenie 655
 - 37.1. Problem: trwałe obiekty 656
 - 37.2. Rozwiązanie: usługa trwałych danych oparta o framework 657
 - 37.3. Szkielety (frameworki) 657
 - 37.4. Wymagania wobec usługi i szkieletu trwałych danych 658
 - 37.5. Najważniejsze idee 659
 - 37.6. Wzorzec Reprezentacja Obiektów w Postaci Tabel 659
 - 37.7. Profil modelowania danych w UML 660

SPIS TREŚCI

	37.8.	Wzorzec Identyfikator Obiektu	660
	37.9.	Dostęp do usługi trwałych danych poprzez fasadę	661
	37.10.	Wzorzec Odwzorowywacz Bazodanowy (Database Mapper, Database Broker)	662
	37.11.	Projektowanie szkieletów z zastosowaniem wzorca Metoda Szablonowa	664
	37.12.	Materializacja z zastosowaniem wzorca Metoda Szablonowa	665
	37.13.	Konfiguracja odwzorowywaczy poprzez fabrykę MapperFactory	670
	37.14.	Wzorzec Zarządzanie Cache	671
	37.15.	Ukrycie kodu SQL wewnątrz jednej klasy	671
	37.16.	Stany transakcyjne i wzorzec Stan	672
	37.17.	Projektowanie transakcji w oparciu o wzorzec Polecenie	676
	37.18.	Leniwa materializacja z zastosowaniem wzorca Pełnomocnik Wirtualny	678
	37.19.	Jak reprezentować asocjacje w tabelach bazodanowych?	681
	37.20.	Nadklasa PersistentObject a zasada rozdzielenia zagadnień	681
	37.21.	Pozostałe problemy	682
38		Diagramy wdrożeniowe i diagramy komponentów	683
	38.1.	Diagramy wdrożeniowe	683
	38.2.	Diagramy komponentów	685
39		Dokumentacja architektury: UML i model N+1 widoków	687
		Wprowadzenie	687
	39.1.	Dokument Architektura Aplikacji i widoki architektoniczne	688
	39.2.	Notacja: struktura dokumentu Architektura Aplikacji	691
	39.3.	Przykład NextGen: Architektura Aplikacji	692
	39.4.	Przykład: dokument Architektura Aplikacji Jakarta Struts	697
	39.5.	Proces: iteracyjna dokumentacja architektury	701
	39.6.	Polecane zasoby	701
		Część VI Dodatkowe zagadnienia	703
40		Zwinne zarządzanie projektem	705
		Wprowadzenie	705
	40.1.	Jak zaplanować iterację?	706
	40.2.	Planowanie adaptacyjne	706
	40.3.	Plan Faz i Plan Iteracji	708
	40.4.	Jak planować iteracje w oparciu o przypadki użycia i scenariusze?	708
	40.5.	(Nie)wiarygodność wczesnych szacunków	711
	40.6.	Organizacja artefaktów	712
	40.7.	Symptomy braku zrozumienia planowania iteracyjnego	713
	40.8.	Polecane zasoby	713
		Bibliografia	715
		Słowniczek	723
		Skorowidz	727

STUDIA PRZYPADKÓW

Niewiele jest rzeczy równie irytujących co dobry przykład.

— Mark Twain

Wprowadzenie

Problemy poruszane w studiach przypadków, które po raz pierwszy pojawiają się właśnie w tym rozdziale, zostały wybrane, ponieważ są często spotykane, a przy tym złożone i interesujące. W praktyczny sposób ułatwią one zrozumienie podstaw OOA/D, analizy wymagań oraz wzorców projektowych.

Co dalej?

Po przedstawieniu ogólnej idei metody przyrostowej w tym rozdziale nadszedł czas na wprowadzenie studiów przypadków i skoncentrowanie się na warstwie logicznej aplikacji. Następny rozdział jest poświęcony fazie rozpoczęcia (dla studiów przypadków). Podkreślam w nim, że faza rozpoczęcia absolutnie nie odpowiada znanej z modelu kaskadowego pełnej analizie wymagań.

3.1. Co zostało, a co nie zostało uwzględnione w studiach przypadków?

Zasadniczo aplikacje składają się z: elementów interfejsu użytkownika (UI), warstwy logiki aplikacji, warstwy dostępu do bazy danych i warstwy współpracy z zewnętrznym oprogramowaniem lub sprzętem.

Mimo że techniki obiektowe mogą być stosowane na wszystkich poziomach aplikacji, to niniejsze wprowadzenie do OOA/D koncentruje się na *warstwie logiki aplikacji*. W niektórych miejscach pojawiają się również uwagi na temat innych warstw.

Projektowanie innych warstw (np. UI) z reguły będzie ograniczone do ich interfejsu (punktu styku) z warstwą logiki aplikacji. Ilość uwagi poświęcona w książce poszczególnym warstwom została zaznaczona na rysunku 3.1.

Rysunek 3.1. Przykładowe warstwy i komponenty w systemie obiektowym oraz wskazanie tematów, na które położono największy nacisk w studiach przypadków. Sale to obiekt reprezentujący transakcję sprzedaży, Payment to obiekt płatności

definicja warstw, s. 232 Dlaczego koncentrujemy się na OOA/D w warstwie logiki aplikacji?

- Inne warstwy często są silnie związane z technologią i daną platformą. Na przykład: w celu zrozumienia projektowania obiektowego sieciowych interfejsów użytkownika lub ciężkich klientów w Javie musielibyśmy najpierw szczegółowo poznać takie technologie, jak Struts czy Swing. Gdybyśmy jednak chcieli implementować to samo w .NET lub w Pythonie, wyglądałyby zupełnie inaczej.
- Projekt obiektowy warstwy logiki aplikacji jest podobny we wszystkich technologiach.
- Umiejętności obiektowe zdobyte podczas pracy nad warstwą logiki aplikacji mają zastosowanie również dla innych warstw i komponentów.
- Wzorce i podejścia do projektowania innych warstw zmieniają się dość szybko w miarę pojawiania się nowych technologii. Na przykład w połowie lat dziewięćdziesiątych naturalne było, że programiści sami pisali obiektowe warstwy dostępu do relacyjnych baz danych. Jakiś czas później pojawiły się wygodne, gotowe rozwiązania *open source*, np. Hibernate (dla Javy).

3.2. Strategia studiów przypadków: iteracyjne wytwarzanie aplikacji i iteracyjna nauka

Ta książka ma prezentować iteracyjną strategię wytwarzania aplikacji. OOA/D w studiach przypadków jest stosowane iteracyjnie, w pierwszej iteracji pojawiają się najważniejsze funkcje. Późniejsze iteracje rozszerzają zakres funkcjonalności (rysunek 3.2).

Rysunek 3.2. Ścieżka nauki podąża za iteracjami

W zgodzie z zasadami prezentowanej metody tematy związane z analizą i projektowaniem, notacją UML i wzorcami są wprowadzane iteracyjnie i przyrostowo. W pierwszej iteracji pojawiają się kluczowe zagadnienia OOA/D i UML, a w kolejnych ich rozszerzenia i nowe elementy

3.3. Studium przypadku nr 1: system sprzedaży NextGen

Pierwsze studium przypadku to system sprzedaży POS o nazwie NextGen. Okaże się, że w tej pozornie prostej dziedzinie istnieją ciekawe problemy związane z wymaganiami i projektem. Dodatkową zaletą jest to, że problem jest rzeczywisty — takie systemy są tworzone z wykorzystaniem technologii obiektowych.

System POS (ang. *point of sale*) to system komputerowy służący (między innymi) do odnotowywania transakcji i obsługi płatności. Systemy takie są często wykorzystywane w sprzedaży detalicznej. System składa się z elementów sprzętowych, takich jak komputer i czytnik kodów kreskowych, oraz z oprogramowania. Za pośrednictwem rozmaitych interfejsów łączy się z różnymi aplikacjami, np. z wytworzonym przez inną firmę licznikiem podatków czy aplikacją kontrolującą stan magazynu. Systemy takie muszą być stosunkowo odporne na błędy: nawet jeśli niektóre ze zdalnych usług (jak system magazynowy) są niedostępne, transakcje nadal muszą działać, chociażby jedynie w oparciu o gotówkę (by nie sparaliżować działania firmy).

System POS musi wspierać różne terminale i interfejsy klienckie. Terminal może mieć postać lekkiej aplikacji klienckiej obsługiwanej przez przeglądarkę internetową, aplikacji desktopowej uruchamianej na zwykłym komputerze osobistym, opartej np. o interfejs Java Swing, może także mieć postać ekranu dotykowego lub bezprzewodowego palmtopa.

Co więcej, w studium przypadku zajmiemy się komercyjnym systemem POS przeznaczonym dla klientów o odmiennych potrzebach biznesowych. Każdy z nich będzie wymagał innej logiki, stosowanej w określonych i przewidywalnych punktach scenariuszy użycia systemu, takich jak inicjacja transakcji lub dodanie artykułu nowego typu. Konieczne będzie znalezienie mechanizmu, który umożliwi takie elastyczne dopasowanie się do potrzeb klienta.

Przy użyciu strategii iteracyjnej przejdziemy przez wymagania, analizę, projektowanie i implementację.

3.4. Studium przypadku nr 2: gra Monopoly

Ponieważ chcę pokazać, że te same praktyki OOA/D można stosować podczas rozwiązywania bardzo różnych problemów, jako drugie studium przypadku wybrałem elektroniczną wersję gry Monopoly®. Dziedzina problemu i wymagania są całkowicie odmienne niż w przypadku biznesowej aplikacji, jaką jest NextGen; modelowanie dziedziny, projektowanie obiektowe z użyciem wzorców i stosowanie UML są wciąż aktualne i przydatne. Podobnie jak w przypadku systemu POS, komputerowe wersje gry rzeczywiście są produkowane i sprzedawane zarówno w postaci ciężkich klientów, jak i gier przeglądarkowych.

Nie zamierzam powtarzać tutaj zasad Monopoly. Prawie każdy grał w jakiś jej wariant (np. Eurobiznes). Jeśli ktoś ma wątpliwości, bez problemu znajdzie opis zasad w internecie.

Nasza wersja gry będzie symulacją. Użytkownik rozpoczyna grę, wybiera listę symulowanych graczy, a następnie obserwuje przebieg gry w kolejnych turach.

SKOROWIDZ

{abstract}, 291, 293, 448, 549
{leaf}, 293
{List}, 287
{new}, 274
{ordered}, 287, 291
{unique}, 287
«actor», 123, 290, 291, 458
«browser», 685
«constructor», 666
«create», 274
«database», 685
«destroy», 291
«interface», 290, 291
«method», 289, 372
«OS», 685
«server», 685
«system», 600

A

abstract, 291
Abstrakcja Wyjątku, 631
abstrakcyjne klasy konceptualne, 548
 UML, 549
abstrakcyjny przypadek użycia, 529
Action, 341
ActionEvent, 500
activity diagram, 509
adapter, 458, 459
Adapter, 457, 458, 459, 468, 469, 470, 471, 478, 626
 GRASP, 471
adapter zasobów, 469, 470
affinity grouping, 147
agile, 31, 57, 248
agregacja, 296, 553
 agregacja złożona, 326
agregaty pakietów, 621
akcje, 510
aktor, 92
 aktor drugoplanowy, 96
 aktor pierwszoplanowy, 96, 104, 115, 117
 aktor zakulisowy, 96
aktualizacja artefaktów analitycznych, 439
AlarmListener, 500
ALGOL 60, 227

algorytmy równoległe, 512
alt, 266
analityczny model obiektów, 170
analiza, 33
analiza architektoniczna, 87, 575, 577
 analiza czynników architektonicznych, 579
 cele, 577
 czynniki architektoniczne, 578, 579
 decyzje architektoniczne, 578
 definiowanie wymagań jakości, 579
 dokumentowanie alternatywnych rozwiązań architektonicznych, 585
 etapy, 578
 identyfikacja czynników architektonicznych, 579
 inżynieryjna przesada, 588
 inżynieryjne niedostatki, 588
 koszty zakupionych komponentów, 577
 moment rozpoczęcia, 576
 motywy przewodnie, 591
 nazwa marki, 577
 priorytety decyzji architektonicznych, 586
 punkt ewolucji, 576, 588
 punkt zmienności, 576
 rozdzielanie zagadnień, 590
 rozwiązywanie problemów stwarzanych przez czynniki architektoniczne, 582
 scenariusze jakości, 579
 techniki rozdzielania zagadnień, 590
 wymagania istotne z punktu widzenia architektury, 579
 wymagania związane z niezawodnością i odpornością na awarie, 577
 wymagania związane z przystosowalnością i konfigurowalnością, 577
 wzorce architektoniczne, 591
 zagadnienia przecinające, 590
 zasady projektowania architektury, 588
Analiza Biznesowa, 81
analiza czynników architektonicznych, 579
analiza i projektowanie obiektowe, 21, 29, 41
analiza lingwistyczna, 178
analiza obiektowa, 33
analiza wymagań, 33, 78
analysis object model, 170

- architectural approach document, 585
- architectural drivers, 578
- architectural factors, 578
- architectural proposal, 585
- Architecture Based Design, 579
- Architektura, 130, 205, 585, 592
- architektura aplikacji, 231
- Architektura Aplikacji, 165, 668, 688
 - faza opracowywania, 701
 - faza przekazania systemu, 701
 - faza rozpoczęcia, 701
 - Jakarta Struts, 697
 - kolejne cykle ewolucji, 701
 - motywacja, 688
 - NextGen, 692
 - struktura dokumentu, 691
 - typy widoków architektonicznych, 689
 - widok bezpieczeństwa, 690
 - widok danych, 690, 696
 - widok implementacji, 690
 - widok logiczny, 690, 694, 698
 - widok procesów, 690
 - widok programistyczny, 691
 - widok przypadków użycia, 691, 697
 - widok wdrożeniowy, 690, 695
 - widoki architektoniczne, 688
 - wzorce architektoniczne, 698
- architektura dwuwarstwowa, 611
- architektura fizyczna, 683
- architektura iteracyjna, 592
 - faza opracowywania, 593
 - faza przekazania systemu, 593
 - faza rozpoczęcia, 593
 - fazy, 593
 - informacje na temat architektury w artefaktach UP, 593
 - kolejne cykle ewolucji, 593
 - prototyp architektoniczny, 593
 - synteza architektoniczna, 593
- architektura logiczna, 231, 232
 - Monopoly, 246
 - NextGen, 246, 596
 - powiązania pomiędzy warstwami i pakietami, 596
 - scenariusze interakcji pomiędzy warstwami i pakietami, 599
 - scenariusze istotne z punktu widzenia architektury, 599
 - udoskonalenie, 595
 - Warstwy, 601
- architektura logiczna aplikacji, 305
- architektura oprogramowania, 235
- architektura oprogramowania oparta na wzorcach, 348
- architektura trójwarstwowa, 610
 - interfejs, 611
 - logika aplikacji, 611
 - przechowywanie, 611
- architektura warstwowa, 237
- Architektura Warstwowa, 612
- architektura wdrożeniowa, 232
- architekturocentryczność, 56
- ArrayList, 300
- artefakty UML, 401
- artefakty UP, 63, 137, 358, 581
 - Architektura Aplikacji, 687
 - faza opracowywania, 164
 - faza rozpoczęcia, 79
 - Glosariusz, 136
 - Model Dziedziny, 63
 - Model Projektowy, 63
 - Model Przypadków Użycia, 63, 87
 - organizacja, 712
 - przypadki użycia, 130
 - Reguły Biznesowe, 88, 136, 140, 151
 - Reguły Dziedziny, 136
 - Słowniczek, 88, 136, 149
 - Specyfikacja Dodatkowa, 87, 136, 141
 - Specyfikacja Uzupełniająca, 136
 - Wizja, 88, 136, 143, 587
 - wymagania, 87
- artefakty węzłów, 685
- asocjacja, 186
 - asocjacja jeden do jednego, 681
 - asocjacja jeden do wielu, 681
 - asocjacja kwalifikowana, 298, 559, 560
 - asocjacja wiele do wielu, 681
 - asocjacja zwrotna, 560
 - implementacja, 188
 - krotności, 190
 - lista popularnych asocjacji, 191
 - model dziedziny, 193
 - Monopoly, 194
 - nazwy, 189
 - nazwy ról, 557
 - NextGen, 193
 - notacja asocjacji, 188
 - role, 189, 557
 - różne asocjacje pomiędzy tymi samymi klasami, 191
 - stosowanie, 187
 - UML, 188
- ASP.NET, 341
- AspectJ, 591

assertTrue, 419
 atrybuty, 183, 194
 {readOnly}, 195
 atomybytu pochodne, 196
 klucze obce, 201
 kod programu, 199
 model dziedziny, 197, 201
 modelowanie ilości, 201
 Monopoly, 202
 NextGen, 201
 składnia opisu atrybutu, 195
 stosowanie, 194
 typy atrybutów, 196
 typy proste, 198
 typy wyliczeniowe, 197
 UML, 195
 atrybuty będące kolekcjami, 287
 atrybuty jakości, 87, 142
 atrybuty pochodne, 559
 automatyczna weryfikacja, 418
 autoryzacja płatności, 644
 płatności kartą kredytową, 647
 awaria, 630
 AWT, 500

B

back-end, 125
 Banda Czterech, 312, 467
 bardzo niska spójność, 350
 baza danych, 454, 656, 685
 bazowy przypadek użycia, 530
 BeanInfo, 461
 Beck Kent, 252
 biznesowe przypadki użycia, 104
 błędy, 407, 630
 BOM, 170, 205, 206
 Booch Grady, 42, 228
 boundary class, 341
 brainstorming, 147
 brak operacji, 450
 brief, 92
 broker, 663
 Broker Bazodanowy, 663
 Brooks Frederick, 69
 brzydkie zapachy, 422
 burze mózgów, 147
 business case, 78, 80
 Business Object Model, 170, 205

C

C#, 29, 402
 cache, 624, 625, 659, 671
 call-flow diagrams, 214
 CASE, 38, 39, 48, 428
 cele interesariuszy, 146
 ceny produktów, 556
 Choosing Message, 453
 chronione metody, 669
 ciało metody, 287
 ciągła integracja, 46
 ciężki interfejs użytkownika po stronie klienta, 343
 Class, 270
 Class, Responsibility, Collaboration, 252
 classifier, 40
 client tier, 241
 Coarse-Grained Remote Interface, 352
 COCOMO II, 214
 code smells, 422
 code stench, 422
 cofnięcie transakcji, 659
 cohesion, 323
 Command, 347, 348, 677
 Command Processor, 348
 Command-Query Separation Principle, 390
 commit, 659, 673, 674
 Composite, 483
 Computer Aided Software Engineering, 428
 conceptual entity relationship models, 170
 conceptual models, 170
 Constantine Larry, 112
 constraint, 297
 constraint objects, 226
 construction phase, 62
 control class, 341
 Controller, 314, 320, 322, 336
 Core/Misc, 563
 coupling, 293, 332
 CQS, 390
 CRC, 252
 create, 290
 Creator, 314, 315, 325
 CRUD, 119, 611
 CruiseControl, 419
 Crystal Methods, 31
 Cunningham Ward, 252
 cykl życia obiektu, 518
 cykl życia projektu, 47
 model kaskadowy, 51
 czarna skrzynka, 113
 częściowy model dziedziny, 35

czynniki architektoniczne, 578, 579
 analiza, 579
 dokumentowanie alternatywnych rozwiązań architektonicznych, 585
 hierarchia celów, 586
 identyfikacja, 579
 priorytety, 586
 rozwiązywanie problemów, 582
 czynności, 305, 509, 514
 Czysty Wymysł, 348, 453, 455

D

dane wejściowe, 304
 data flow diagrams, 511
 data type, 285
 Database Broker, 662, 663
 Database Mapper, 662, 663
 datastore nodes, 511
 DBC, 228
 DCD, 283, 367, 401
 decyzje architektoniczne, 578
 definicja modelu dziedziny, 35
 definicja projektowych diagramów klas, 36
 definicja przypadków użycia, 34
 definiowanie klas z atrybutami i sygnaturami metod, 403
 definiowanie konceptualnych nadklas, 539, 544
 definiowanie konceptualnych podklas, 539
 definiowanie typów danych, 199
 definiowanie wymagań jakości, 579
 dekompozycja reprezentacji, 456, 457
 dekompozycja zachowania, 456, 457
 Delegacja Obsługi Zdarzeń, 495, 499
 dematerializacja obiektów, 659, 682
 dependency, 293
 description class, 183
 design, 33
 Design by Contract, 228
 design class diagram, 283
 development case, 66, 80
 DFD, 511
 Diagnostic Logger, 633
 diagramy aktywności, 124, 509
 diagramy czynności, 124, 251, 509
 akcje, 510
 algorytmy równoległe, 512
 czynności, 513
 fork, 510
 join, 510
 modelowanie procesu biznesowego, 511

modelowanie przepływów danych, 511
 NextGen, 515
 notacja, 510
 partycje, 510
 programy współbieżne, 512
 przepływ danych, 510
 przepływ sterowania, 510
 rake, 513
 rozwidlenie, 510
 rozwinięcie czynności, 513
 semantyka, 516
 stosowanie, 511
 sygnały, 514
 symbol decyzji, 513
 symbol grabek, 513
 symbol scalenia, 513
 synchronizacja, 510
 Unified Process, 516
 węzły magazynowe, 511
 węzły obiektowe, 510
 diagramy interakcji, 250, 251, 255, 256, 259, 358, 404
 diagramy klas, 301
 globalne diagramy interakcji, 256, 269
 iteracyjne przechodzenie przez kolekcję, 267
 komunikaty, 261
 komunikaty asynchroniczne, 271
 komunikaty do self lub this, 263
 komunikaty polimorficzne, 270
 komunikaty warunkowe, 265, 266
 komunikaty wysyłane do klas w celu wywołania metod statycznych, 270
 linie życia, 261
 notacja, 259, 261
 obiekty singletonowe, 260
 odpowiedzi, 262
 paski specyfikacji wykonania, 262
 pętle, 265
 przepływ sterowania, 262
 ramki, 264
 składnia opisu komunikatów, 260
 tworzenie instancji, 263
 uczestnicy interakcji, 259
 usuwanie obiektów, 263
 wady, 257
 wartości zwracane, 262
 wiązanie ze sobą diagramów interakcji, 268
 wyjątki, 633
 wyrażenia if-then-else, 266
 wywołania asynchroniczne, 271
 wywołania synchroniczne, 271
 zagnieżdżanie ramek, 268
 zalety, 257

- diagramy klas, 169, 171, 181, 281
 - agregacja, 296
 - asocjacja kwalifikowana, 298
 - atrybuty, 284, 285
 - atrybuty będące kolekcjami, 287
 - ciała metod, 287
 - diagramy interakcji, 301
 - etykiety zależności, 295
 - generalizacja, 292
 - interfejsy, 295
 - klasa aktywna, 301
 - klasy abstrakcyjne, 292
 - klasy asocjacyjne, 299
 - klasy finalne, 293
 - klasy singletonowe, 299
 - klasyfikator, 283
 - komentarze, 287
 - kompozycja, 296
 - krotność, 287
 - linie asocjacji, 284, 285
 - listy właściwości, 292
 - metody, 288, 289
 - metody finalne, 293
 - model dziedziny, 285
 - nazwa końca asocjacji, 287
 - nazwa roli, 285, 287
 - notacja, 282
 - notacja końca linii asocjacji, 287
 - ograniczenia, 287, 297
 - operacje, 288
 - operacje abstrakcyjne, 292
 - operacje dostępowe, 290
 - prezentacja atrybutów, 284
 - problematiczne operacje, 290
 - profile, 291
 - przegródki, 282
 - przegródki definiowane przez użytkownika, 300
 - słowa kluczowe, 287, 290
 - stereotypy, 291
 - strzałka nawigacji, 285
 - symbol notatki, 287
 - szablony interfejsów, 300
 - szablony klas, 300
 - tekst, 284
 - tekstowy opis atrybutu, 284
 - uwagi, 287
 - widoczność, 282, 284
 - właściwości, 287, 292
 - zależności, 293, 294
 - zasady rysowania diagramów klas w
 - zależności od perspektywy, 286
 - znaczniki, 291, 292
- diagramy komponentów, 683, 685
- diagramy komunikacji, 250, 257, 258
 - iteracje, 277
 - iteracyjne przechodzenie przez kolekcję, 277
 - komunikaty, 273
 - komunikaty do self lub this, 274
 - komunikaty polimorficzne, 278
 - komunikaty warunkowe, 276
 - komunikaty wysyłane do klas w celu
 - wywołania metod statycznych, 277
 - linki, 273
 - makePayment, 259
 - notacja, 273
 - numerowanie komunikatów, 274
 - obsługa operacji systemowych, 359
 - pętle, 277
 - powiązania, 273
 - tworzenie instancji, 274
 - wady, 257
 - wyrażenia if-then-else, 276
 - wywołania asynchroniczne, 278
 - wywołania synchroniczne, 278
 - zalety, 257
- diagramy pakietów, 231, 232, 235, 251, 694
 - linie zależności, 235
 - NextGen, 246
 - pakiety, 235
 - pozyskiwanie diagramów pakietów z kodu, 236
 - przestrzeń nazw, 235
- diagramy Pareto, 147
- diagramy przebiegu, 36, 256
- diagramy przepływu danych, 511, 512
- diagramy przepływu rozmów, 214
- diagramy przypadków użycia, 94, 121, 123, 532
- diagramy rybniej ości, 147
- diagramy sekwencji, 36, 207, 210, 211, 250, 256, 258, 319
 - makePayment, 258
 - obsługa operacji systemowych, 359
 - pętle, 211
 - wady, 257
 - zalety, 257
- diagramy stanów, 251, 517, 518
 - akcje, 521
 - cykl życia obiektu, 518
 - fizyczne urządzenia, 520
 - kontrolery, 520
 - modelowanie nawigacji UI, 520, 522
 - modelowanie obiektów zależnych od stanu, 519
 - nawigacja przez strony, 520
 - NextGen, 523

- diagramy stanów
 - notacje, 521
 - obiekty biznesowe, 520
 - obiekty niezależne od stanu, 519
 - obiekty trwałe, 673
 - obiekty zależne od stanu, 519
 - obiekty zmieniające rolę, 520
 - obsługa zdarzeń w okienku UI, 521
 - operacje systemowe w przypadkach użycia, 520
 - protokoły komunikacyjne, 520
 - przejścia, 518, 521
 - sesje UI, 520
 - stany, 518
 - stosowanie, 519
 - transakcje, 520
 - Unified Process, 524
 - warunki, 521
 - zagnieżdżone stany, 521
 - zdarzenia, 518
 - złożone obiekty reakcyjne, 520
 - diagramy sterowania interakcją, 256, 269
 - diagramy UML, 252, 310
 - diagramy Venna, 540
 - diagramy wdrożeniowe, 251, 683
 - artefakty, 685
 - instancje, 685
 - ścieżka komunikacji, 685
 - węzeł, 684
 - węzeł EEN, 685
 - węzeł sprzętowy, 684
 - węzeł środowiska uruchomieniowego, 684
 - dobry projekt obiektowy, 29
 - dotychczasowe wymagania, 108
 - dotychczasowy przypadek użycia, 530
 - dotychczasowe kolekcje, 406
 - dotychczasowa Architektura Aplikacji, 668, 688
 - dotychczasowa dokumentacja architektury, 585, 687
 - dotychczasowe alternatywne rozwiązania architektoniczne, 585
 - dotychczasowy model, 35, 170
 - dotychczasowe modele obiektów, 170
 - dotychczasowy dostawca, 293
 - dotychczasowy dostęp do usługi trwałych danych, 661
 - dotychczasowy dostęp do zewnętrznych urządzeń fizycznych
 - za pomocą adapterów, 639
 - dotychczasowe dostosowanie UP do własnych potrzeb, 65
 - dotychczasowe głosowanie, 147
 - dotychczasowe drobnoziarniste klasy, 645
 - dotychczasowe dynamiczne modelowanie obiektowe, 250, 251
 - dotychczasowe dyscypliny UP, 63, 64, 65
 - dotychczasowe dziedziczenie, 293, 486, 550
 - hierarchia klas konceptualnych, 550
 - dziedzina wytwarzania nowego produktu, 52
 - Dziennik Diagnostyczny, 633
- ## E
- EBJ, 589
 - EBP, 104, 120
 - Eclipse, 247, 421
 - EEN, 684, 685
 - Eiffel, 228
 - EJB, 341, 590
 - Ekspert, 314, 317, 327, 330, 387, 644
 - ekspert częściowy, 386
 - eksperymenty programistyczne, 305
 - Ekstrakcja Metody, 423, 424
 - Ekstrakcja Stałej, 423
 - Ekstrakcja Zmiennej Lokalnej, 423
 - elaboration phase, 62
 - elementarny proces biznesowy, 120
 - elementary business process, 104
 - elementy pochodne, 558
 - endSale, 368
 - enterItem, 221, 360, 364, 367, 404, 405
 - Enterprise JavaBeans, 38, 341
 - Enterprise Resource Planning, 696
 - entity class, 341
 - ERP, 696
 - error, 630
 - etapy analizy architektonicznej, 578
 - etykiety zależności, 295
 - ewolucyjne modelowanie dziedziny, 204
 - ewolucyjne projektowanie obiektowe, 392
 - ewolucyjne projektowanie oraz analiza, 53
 - ewolucyjny model przyrostowy, 402
 - ewolucyjny model wytwarzania oprogramowania, 46
 - ewoluujące wymagania, 83
 - metody iteracyjne, 152
 - execution environment node, 684
 - extend, 530
 - punkty rozszerzeń, 531
 - warunek wywołania, 531
- ## F
- fabryka, 473
 - Fabryka, 472, 473, 478, 626
 - tworzenie strategii, 480
 - Fabryka Abstrakcyjna, 446, 472, 641
 - klasy abstrakcyjne, 641
 - Fabryka Konkretna, 472

- Fabryka Obiektów Dziedzicznych, 621
- Fabryka Prosta, 472
- Facade, 492
- Factory, 472
- failure, 630
- Fasada, 348, 459, 477, 492, 493, 602, 612, 661
 - dostęp do usługi trwałych danych, 661
- fasada sesyjna, 602
- fault, 630
- faza elaboracji, 163
- faza konstrukcji, 62, 154, 393
 - przypadki użycia, 131
- faza opracowywania, 55, 62, 153, 163, 164, 393
 - artefakty UP, 164
 - pierwsza iteracja, 159
 - przypadki użycia, 131
 - symptomy braku zrozumienia, 164
- faza przekazania systemu, 62
- faza rozpoczęcia, 62, 77, 78, 153, 162, 392
 - artefakty, 79, 80
 - cele, 78
 - czas trwania, 79
 - dokumentacja, 81
 - ilość UML, 82
 - przypadki użycia, 130
 - symptomy świadczące o braku zrozumienia, 81
- fazy UP, 62, 65
- Feature-Driven Development, 31
- fishbone diagrams, 147
- fixture, 419
- fizyczne urządzenia, 520
- Flex, 610
- fork, 510
- formalny opis przypadku użycia, 93
- format danych, 109
- formaty przypadków użycia, 97, 110
- forward engineering, 428
- found message, 261
- framework, 30, 655, 657
- frazy rzeczownikowe, 178
- functional, 86
- funkcjonalności, 147
- funkcjonalność systemu, 147
- FURPS, 86
- FURPS+, 86, 95, 141, 579
- generalizacja, 292, 442, 538
 - klasy konceptualne, 539
 - zbiory klas, 540
- generalize, 532
- generowanie nowych pomysłów, 147
- Gilb Tob, 68
- globalne diagramy interakcji, 256, 269
- Glosariusz, 136
- główny scenariusz sukcesu, 105, 106, 178, 369, 435
- GoF, 307, 312, 446, 467
- gorące punkty, 465
- gra Monopoly, 74
- Graficzny Interfejs Użytkownika, 232
- graficzny słownik, 171
- granice systemu, 115
- GRASP, 33, 251, 303, 307, 309, 313, 489
 - Controller, 320, 322, 336
 - Creator, 314, 315, 325
 - Czysty Wymysł, 348, 453
 - diagramy UML, 310
 - Ekspert, 317, 327
 - High Cohesion, 322
 - Indirection, 458
 - Information Expert, 317, 327
 - Kontroler, 320, 322, 336
 - Low Coupling, 318, 332
 - Niskie Sprzężenie, 318, 332
 - obiekty programistyczne, 315
 - Ochrona Zmienności, 459
 - Polimorfizm, 446
 - Polymorphism, 446
 - Pośrednictwo, 458
 - projektowanie obiektowe, 314, 324, 355
 - Protected Variations, 459
 - Pure Fabrication, 453
 - Twórca, 314, 315, 325
 - Wysoka Spójność, 322, 350
 - wzorce, 311, 312, 314
 - zasady projektowe, 313
 - zobowiązania, 310
- Gruboziarnisty Zdalny Interfejs, 352
- grupowanie w oparciu o podobieństwo, 147
- GUI, 232, 500
- gwarancje sukcesu, 105

G

- Gang of Four, 312, 446, 467
- garbage collector, 263
- General Responsibility Assignment Software Patterns, 324

H

- HashMap, 625
- hermetyzacja, 460
- hermetyzacja szczegółów, 672
- Hibernate, 72, 656, 696

- hierarchia klas, 442
 - hierarchia klas oparta o relacje
 - generalizacji – specjalizacja, 538
 - hierarchia klas konceptualnych, 545
 - dziedziczenie, 550
 - High Cohesion, 314, 322, 348
 - HIGH-LOW, 661
 - Hoare Tony, 227
 - hot spots, 465
 - HTTPS, 469
- I**
- IDE, 247
 - identyfikacja czynników architektonicznych, 579
 - identyfikacja fraz rzeczownikowych w tekście
 - przypadków użycia, 536
 - identyfikacja przypadków użycia, 119
 - identyfikator obiektu, 661
 - Identyfikator Obiektu, 660
 - if-then-else, 266, 276
 - Implementacja, 64, 67
 - implementacja oprogramowania, 40
 - inception phase, 62
 - include, 526
 - obsługa zdarzeń asynchronicznych, 528
 - Indirection, 458
 - informacje zwrotne, 53
 - Information Expert, 314, 317, 327
 - inicjalizacja, 378, 391
 - inicjalizacja wartości procentowej, 482
 - inicjalizacyjne obiekty dziedziczne, 379
 - initialize, 391
 - inne wymagania, 135, 136
 - instancja adaptera, 470
 - instancja metaklasy, 270
 - instancja testowa, 419
 - instancje, 685
 - Integrated Development Environment, 247
 - interaction overview diagram, 256
 - interesariusze, 104
 - interfejs systemu, 218
 - interfejs użytkownika, 71
 - Interfejs Użytkownika, 232
 - interfejsy, 295, 418, 452, 460
 - stosowanie, 452
 - interfejsy nabyte, 295
 - interfejsy programistyczne, 436
 - interfejsy zewnętrznych usług, 478
 - Interpreter Poleceń, 348, 678
 - interpretery, 461
 - inżynieria postępową, 428
 - inżynieria użyteczności, 32, 112
 - inżynieria wahadłowa, 428
 - inżynieria wsteczna, 236, 428
 - is – a, 541
 - issue card, 585
 - ITaxCalculatorAdapter, 460
 - iteracja-1, 159
 - Monopoly, 160
 - NextGen, 160
 - przyrostowe rozwijanie tego samego
 - przypadku użycia, 161
 - wymagania, 160, 161
 - iteracja-2, 433, 434
 - Monopoly, 437
 - NextGen, 435
 - wymagania, 435
 - iteracja-3, 507
 - wymagania, 507
 - iteracje, 47, 49, 57, 277
 - iteracyjna dokumentacja architektury, 701
 - iteracyjna nauka, 73
 - iteracyjne modelowanie dziedziny, 204
 - iteracyjne projektowanie obiektowe, 392
 - iteracyjne przechodzenie przez kolekcję, 267, 277
 - iteracyjne SSD, 214
 - iteracyjne wymagania, 83
 - iteracyjne wytwarzanie aplikacji, 73
 - iteracyjność, 45
 - iteracyjny model wytwarzania, 230
 - Iterator, 267
- J**
- J2EE, 335
 - Jacobson Ivar, 42, 114
 - Jakarta Struts, 697
 - Java, 29, 402
 - Java Database Connectivity, 331
 - Java Messaging Service, 589, 686
 - Java Struts, 341, 344
 - Java Swing, 239, 338, 343, 634, 657
 - java.beans.Introspector, 461
 - java.util.Iterator, 267
 - JavaPOS, 639, 640, 641, 643
 - JButton, 321, 500
 - JDBC, 483, 619
 - JDBCUtilities, 619
 - jeden do jednego, 681
 - jeden do wielu, 406, 681
 - jednolity dostęp, 461
 - język ALGOL 60, 227
 - język obiektowy, 41

język OCL, 226
 język PLanguage, 579
 język specyfikacji ograniczeń, 297
 język UML, 30, 37
 język zapisu ograniczeń, 226
 JFrame, 239, 244, 321, 346
 JMS, 589
 JNDI, 461
 JNI, 640
 join, 510
 JTextField, 498
 JUnit, 419

- metody testowe, 420
- tworzenie testów, 420

K

Kadry Przypadków Użycia, 165
 kamienie milowe, 707
 karty CRC, 252
 karty problemowe, 585
 kaskadowa analiza wymagań, 85
 kaskadowy model wytworzenia oprogramowania, 46
 kategorie warunków końcowych, 219
 kategorie wymagań, 86
 Kay Alan, 42, 610
 klasa aktywna, 271, 301
 klasy, 40, 183, 686

- definiowanie typów danych, 199
- dziedziczenie, 550
- generalizacja, 538
- kolejność implementacji, 408
- tworzenie definicji na podstawie DCD, 403

 klasy abstrakcyjne, 292, 293

- Fabryka Abstrakcyjna, 641
- UML, 549

 klasy asocjacyjne, 282, 299, 550, 552

- UML, 552

 klasy finalne, 293
 klasy graniczne, 341
 klasy implementacyjne, 41
 klasy kompozytowe, 484
 klasy konceptualne, 40, 41, 169, 172, 538, 539

- analiza lingwistyczna, 178
- atrybuty, 194
- identyfikacja fraz rzeczownikowych, 178
- instrumenty finansowe, 178
- katalogi, 177
- lista kategorii, 176
- Monopoly, 180
- obiekty fizyczne, 177
- odnajdywanie klas konceptualnych poprzez identyfikację fraz rzeczownikowych, 178
- opisy, 177
- podział na podklasy, 543
- pojemniki, 177
- przedmioty transakcji, 176
- rysowanie, 179
- strategie znajdowania klas, 176
- systemy współpracujące, 177
- transakcje biznesowe, 176
- znajdowanie klas, 175, 179

 klasy kontrolne, 341
 klasy opisowe, 183, 185

- motywacja, 184
- zastosowanie, 185

 klasy programistyczne, 41
 klasy projektowe, 40
 klasy przechowujące, 341
 klasy singletonowe, 299
 klasyczna architektura trójwarstwowa, 610
 klasyfikator, 40, 283
 klient, 104
 klucze obce, 201
 kod Monopoly, 412
 kod NextGen, 409
 kodowanie sterowane testami, 306
 kolaboracja, 308, 309
 kolejność implementacji, 408
 kolekcje, 406
 komentarze, 287
 komponenty, 685, 686
 kompozycja, 296, 297, 315, 327, 553

- Model Dziedziny, 555
- rozpoznanie, 554
- zalety uwzględnienia, 554

 Kompozyt, 483, 484, 485
 komunikacja wzwyż, 612

- komunikacja z wyższą warstwą UI, 606

 Komunikat Wybierający, 453
 komunikaty, 261, 273

- komunikaty asynchroniczne, 271, 629, 632
- komunikaty do self lub this, 263, 274
- komunikaty odnalezione, 261
- komunikaty polimorficzne, 270, 278
- komunikaty warunkowe, 265, 266, 276
- komunikaty wysyłane do klas w celu wywołania metod statycznych, 270, 277

 konceptualne nadklasy, 539
 konceptualne podklasy, 539
 koncepty dziedziny, 40
 konfiguracja odwzorowywaczy, 670
 konkretny przypadek użycia, 529

konstruktory, 666
 kontekst pisania przypadków użycia, 129
 kontekstowy diagram przypadków użycia, 126
 kontener EJB, 685
 kontener serwletów, 685
 kontrakty operacji, 215, 305, 360, 569

- aktualizacja modelu dziedziny, 222
- błędy, 223
- faza opracowywania, 227
- faza rozpoczęcia, 227
- historia, 227
- języki programowania, 228
- Monopoly, 225
- NextGen, 224
- OCL, 226
- operacje systemowe, 217
- pisanie, 223
- realizacja przypadków użycia, 360
- sekcje, 217
- szablon kontraktu, 217
- tworzenie kontraktów, 223
- Unified Process, 227
- warunki końcowe, 217, 218
- zastosowanie, 222

 kontrola współbieżności, 476
 Kontroler, 314, 320, 322, 336, 340, 363, 603

- stosowanie po stronie serwera, 341

 kontroler fasadowy, 336, 340, 345, 362
 kontroler napuchnięty, 345
 kontroler sesyjny, 340, 345
 krotkość asocjacji, 190
 krytyczność, 166
 kwalifikator, 298, 559

L

Layers, 237, 591
 lazy initialization, 476
 LDAP, 242
 Lean Development, 31
 leniwa inicjalizacja, 476, 477
 leniwa materializacja, 659, 678
 LGP, 643
 Lieberherr Karl, 464
 linie asocjacji, 284
 linie zależności, 235
 linie życia, 261

- usuwanie obiektów, 263

 linki, 273
 Liskov Substitution Principle, 462
 List, 300
 lista funkcjonalności, 114, 125, 148

Lista Rodzajów Ryzyka, 80
 listy właściwości, 292
 logika aplikacji, 72, 611
 Logika Aplikacji, 232
 lokalna pamięć podręczna cache, 624
 Low Coupling, 314, 318, 332
 Lower Representational Gap, 174
 LRG, 174, 309, 363, 644
 LSP, 462
 luźna architektura warstwowa, 233, 606

Ł

ładowanie danych do cache, 628
 łączenie obiektów UI z obiektami modelu, 500

M

makeLineItem, 407
 makeNewSale, 362
 makePayment, 258, 372
 MakeReservationHandler, 345
 ManageFaresHandler, 345
 ManageSchedulesHandler, 345
 manifest programowania zwinnego, 57
 Manufacturer, 679
 mapa myśli, 147
 mapa procesu iteracyjnego, 21
 mapowanie, 659, 660
 mapowanie bezpośrednie, 662
 mapowanie niebezpośrednie, 663
 mapowanie O-R, 657, 696
 mapowanie organizacji kodu na warstwy

- i pakiety UML, 239

 mapowanie projektu na kod, 401
 mapowanie schematów, 659
 mapper bazodanowy, 659
 MapperFactory, 670
 maszyna wirtualna, 610, 684
 materializacja, 659, 665
 MDA, 38, 39
 mechanizm obsługi trwałych danych, 611
 mechanizm rozszerzeń, 291
 mechanizmy ochrony zmienności, 460
 mechanizmy przechowywania, 656
 Mediator, 459
 menedżer widoku, 635
 metadane, 150, 664, 672
 metaklasy, 270
 metamodel, 38, 285
 metaprogramowanie, 461
 Metoda Boocha, 228

- metoda fuzji, 228
- metoda iteracyjna, 31, 45, 47
 - czas trwania iteracji, 51
 - ewoluujące wymagania, 152
 - nieprzekraczalność terminów, 51
 - przypadki użycia, 127
 - termin zakończenia iteracji, 51
 - zyski, 50
- metoda przyrostowa, 45, 47
- Metoda Szablonowa, 664, 665
 - materializacja, 665
- metodologia ewolucyjna, 47
- metodologia spiralna, 48
- metody, 226, 288, 289
 - metody abstrakcyjne, 486
 - metody chronione, 669
 - metody finalne, 293
 - metody klasy, 270, 277
 - metody statyczne, 270, 277
 - tworzenie na podstawie diagramów interakcji, 404
- metody zwinne, 57
 - Scrum, 57
- metodyczne podejście do podstaw projektowania obiektowego, 309
- miara spójności, 323
- Microsoft Transaction Service, 590
- MicroView, 634
- middleware, 125
- Mills Harlan, 68
- mind mapping, 147
- model, 242
- model danych, 173, 660
- Model Danych, 165, 205, 660
- model dziedziny, 35, 167, 170, 172, 285
 - asocjacje, 193
 - atrybuty, 201
 - diagramy klas, 171
 - graficzny słownik, 171
 - klasy koncepcyjne, 172
 - LRG, 174
 - Monopole, 194, 202
 - motywacja, 174
 - NextGen, 193, 201
 - tworzenie nowych typów danych, 199
 - typy atrybutów, 196
 - typy danych, 196
- Model Dziedziny, 63, 130, 165, 168, 170, 171, 205, 305, 328, 516, 535
 - asocjacja kwalifikowana, 559
 - asocjacja zwrotna, 560
 - BOM, 206
 - faza opracowywania, 205
 - faza rozpoczęcia, 205
 - generalizacja, 538
 - identyfikacja fraz rzeczownikowych w tekście przypadków użycia, 536
 - klasy abstrakcyjne, 548
 - kompozycja, 555
 - lista kategorii konceptów, 536
 - Model Obiektów Biznesowych, 205
 - Monopole, 566
 - nadklasy, 539
 - NextGen, 536
 - pakiety, 560, 562
 - podklasy, 539
 - podział klasy na pakiety, 562
 - programistyczne obiekty biznesowe, 171
 - realizacja przypadków użycia, 360
 - transakcje związane z autoryzacją płatności, 537
 - tworzenie, 175
 - udoskonalenie, 535
 - warunki końcowe, 219
 - zmiany stanów, 549
- model FURPS+, 86
- Model Implementacyjny, 128, 401, 616, 690
- model inicjatywy oddolnej, 612
- model kaskadowy, 46, 51
 - cykl życia projektu, 51
 - diedzina wytwarzania nowego produktu, 52
 - informacje zwrotne, 53
 - niewprowadzenia, 52
- model koncepcyjny, 35, 170
- model N+1 widoków, 687, 688, 689
- model nawigacji, 522
- Model Obiektów Biznesowych, 170, 205, 516
- model obiektów dziedziny, 170
- model OSI, 606
- model powiązań jednostek koncepcyjnych, 170
- Model Projektowy, 63, 128, 130, 165, 168, 205, 328, 357, 394
 - artefakty, 402
- Model Przypadków Użycia, 63, 80, 87, 94, 128, 130, 142, 147, 205, 214, 215, 357, 532, 712
- Model Wdrożeniowy, 608
- Model-Driven Architecture, 38
- modele dynamiczne, 250
- modele obiektowe, 250
- modele statyczne, 250
- Modelowanie Biznesowe, 63, 67, 153, 170, 516
- modelowanie czynności, 509, 514
- modelowanie dynamiczne, 250, 255
- modelowanie graficzne, 41, 313
- modelowanie ilości, 202

- modelowanie nawigacji UI, 520, 522
 - modelowanie obiektowe, 174
 - modelowanie obiektów zależnych od stanu, 519
 - modelowanie procesu biznesowego, 511
 - modelowanie przepływów danych, 511
 - modelowanie przy użyciu języka naturalnego, 178
 - modelowanie przyrostowe, 30
 - modelowanie ról, 558
 - modelowanie statyczne, 250
 - modelowanie świata niezeczywistego, 182
 - modelowanie zmian stanów, 549
 - modelowanie zwinne, 31, 39, 58, 59, 69, 181, 248, 257
 - szkice diagramów UML, 60
 - szkicowanie diagramu klas, 181
 - tworzenie kilku równoległych modeli, 248
 - wspólne modelowanie, 248
 - Model-View-Controller, 243, 341
 - Model-Widok-Kontroler, 243, 341, 698
 - Moment-Interval, 556
 - Monopoly, 74, 649
 - algorytm pętli gry, 384
 - architektura logiczna, 246
 - asocjacje, 194
 - atrybuty, 202
 - Board, 414
 - diagram przypadków użycia, 126
 - Die, 413
 - dynamiczna współpraca związana
 - ze strategią projektową landedOn, 650
 - dynamiczny projekt operacji playGame, 389
 - Ekspert, 387
 - gracz, 415
 - Gracz, 651
 - inicjalizacja, 391
 - initialize, 391
 - iteracja-1, 160, 382
 - iteracja-2, 437, 442
 - iteracja-3, 508, 567
 - klasy konceptualne, 180
 - kod, 412
 - kontrakty operacji, 225
 - kostka, 413
 - model dziedziny, 194, 202, 316
 - Model Dziedziny, 382, 442, 566
 - Model Dziedziny w iteracji-3, 567
 - MonopolyGame, 386, 416
 - obsługa kostki, 455
 - obsługa różnych typów pól, 448
 - Piece, 413
 - pionek, 413
 - plansza, 414
 - Player, 415, 651
 - playGame, 320, 383, 388
 - pole, 412
 - Polimorfizm, 449
 - problem widoczności, 388
 - PropertySquare, 651
 - próba zakupu, 651
 - przebieg tury, 388
 - przypadki użycia, 125, 126, 441
 - realizacja przypadków użycia, 382
 - Square, 412
 - statyczny projekt operacji playGame, 390
 - systemowe diagramy sekwencji, 213
 - udoskonalenie Modelu Dziedziny, 566
 - Uruchom system, 391
 - wymagania, 437
 - wymagania w iteracji-3, 508
 - zależności kreacyjne, 392
 - zasada rozdzielania poleceń i zapytań, 390
 - Most, 459
 - multi-voting, 147
 - MVC, 243, 341, 698
 - myślenie kaskadowe, 52
- ## N
- N+1 widoków architektonicznych, 688
 - nadklasy, 442, 538, 539
 - nadklasy abstrakcyjne, 486
 - nadklasy konceptualne, 539, 544
 - definiowanie, 544
 - najbardziej odpowiedzialny pakiet, 618
 - nakładanie modelu kaskadowego
 - na model iteracyjny, 51
 - napuchnięty kontroler, 345
 - narzędzia UML CASE, 249, 427, 428, 429
 - natural language modeling, 178
 - nawiązywanie asocjacji, 219, 221, 223
 - nawigacja przez strony, 520
 - nawigacja UI, 520
 - nazwa marki, 577
 - nazwa ścieżki, 600
 - Nazwij Problem, Nie Rzucającego, 631
 - nazwy ról w asocjacjach, 557
 - nazwy typów reprezentujących adaptory, 469
 - nazwy zdarzeń, 212
 - NextGen, 66, 73
 - aktor pierwszoplanowy, 117
 - Architektura Aplikacji, 692
 - architektura logiczna, 246, 596
 - asocjacje, 193
 - atrybuty, 201
 - Authorization Transactions, 564, 566

- ceny produktów, 556
- Core/Misc, 563
- diagramy czynności, 515
- diagramy pakietów, 246
- diagramy stanów, 523
- endSale, 224, 368
- enterItem, 224, 364, 367
- fasada sesyjna, 602
- hierarchia klas konceptualnych, 545
- inicjalizacja, 378
- iteracja-1, 160
- iteracja-2, 435
- iteracja-3, 508
- kasa, 410
- katalog produktów, 409
- klasy płatności, 545
- klasy serwisu autoryzacji, 545
- klasy transakcji autoryzacyjnych, 545
- kod, 409
- kompozycja w Modelu Dziedziny, 555
- kontrakty operacji, 224, 572
- kontrakty operacji systemowych, 441
- kontrola urzędzeń, 639
- końcowy DCD dla iteracji-1, 376
- makeCheckPayment, 573
- makeCreditPayment, 572
- makeNewSale, 224, 362
- makePayment, 225, 372
- model dziedziny, 193, 201, 326
- Model Dziedziny, 440, 536
- możliwość działania po awarii, 624
- nawiązanie współpracy z usługą informacji o produktach, 627
- nieaktualne dane w cache, 628
- notatki techniczne, 585
- operacje systemowe, 224, 337, 358
- opis produktu, 410
- pakiety w Modelu Dziedziny, 562
- Payment, 409
- Payments, 563, 564
- płatności, 409, 564, 565
- płatności czekiem, 571
- płatności kartą kredytową, 570
- podłączanie warstwy UI do warstwy dziedziny, 377
- powiązania pomiędzy warstwami i pakietami, 596
- pozyskiwanie informacji o produktach, 626
- ProductCatalog, 409
- ProductDescription, 410
- Products, 564, 565
- produkty, 565
- przedziały czasowe, 556
- przypadki użycia, 98, 439
- przypadki użycia w fazie rozpoczęcia, 132
- realizacja przypadków użycia, 361
- Register, 410, 603
- Reguły Biznesowe, 140, 151
- Sale, 411
- Sales, 564, 565
- SalesLineItem, 412
- scenariusze, 358
- scenariusze interakcji pomiędzy warstwami i pakietami, 599
- skasowany produkt, 412
- sklep, 412
- Słowniczek, 149
- Specyfikacja Dodatkowa, 138
- sprzedaż, 411
- SSD, 440
- Store, 412
- strategie ładowania danych do cache, 628
- systemowe diagramy sekwencji, 209, 358, 569
- tabela czynników architektonicznych, 582
- transakcje autoryzacyjne, 566
- trwale obiekty, 656
- Uruchom system, 361, 378
- uzasadnienie hierarchii serwisów autoryzacji, 546
- warstwy, 597
- Wizja, 143
- wsparcie dla zewnętrznych kalkulatorów podatków, 447
- współpraca z podsystemem trwałych danych, 628
- wybór klasy kontrolera, 362
- wymagania w iteracji-3, 508
- wzorzec Pełnomocnik, 635
- zapisywanie obiektu sprzedaży w bazie danych, 454
- zmiany w modelu dziedziny, 225
- Nie rozmawiaj z obcymi, 462, 464
- nieaktualne dane w cache, 628
- nieformalny opis przypadku użycia, 92
- niska spójność, 350, 352
- Niskie Sprzężenie, 314, 318, 332, 334, 380, 607, 612
- no operation, 450
- nominal group technique, 147
- NO-OP, 450
- nośniki danych, 607
- notacja asocjacji, 188
- notacja diagramów interakcji, 259
- notacja diagramów klas, 282
- notacja diagramów komunikacji, 273

notacja diagramów sekwencji, 261
 notacja „gniazda”, 296
 notacja klas abstrakcyjnych, 549
 notacja klas asocjacyjnych, 282
 notacja opisu atrybutów, 195
 notacja rysowania diagramów, 37
 notatki techniczne, 585
 motywacja, 585
 nowy wzorzec, 312
 numerowanie komunikatów, 274, 275
 NUnit, 419
 Nygaard Kristen, 42

O

obiekt aktywny, 271, 301
 obiekt wytwórczy, 473
 obiektowe bazy danych, 656
 obiektowość, 34
 obiekty
 identyfikator obiektu, 661
 tworzenie, 474
 widoczność, 395
 obiekty biznesowe, 520
 obiekty dziedziczne, 172, 240
 Obiekty Dziedziczne, 232
 obiekty graniczne, 341
 obiekty kontekstowe, 479
 obiekty kontrolne, 341
 obiekty niezależne od stanu, 519
 obiekty ograniczające, 226
 obiekty porównywane przez wartości, 199
 obiekty programistyczne, 315
 obiekty przechowujące, 341
 obiekty raportujące, 181
 obiekty singletonowe, 260
 obiekty UI, 346
 obiekty wartości, 607
 obiekty zależne od stanu, 519
 obiekty zmieniające rolę, 520
 Object Constraint Language, 222, 226, 297
 Object Management Group, 42
 Object-Oriented Analysis and Design, 29
 object-oriented programming, 42
 Objectory, 42, 341
 Obserwator, 244, 459, 495, 496, 497, 499, 605, 606,
 612, 657
 implementacja, 500, 501
 zdarzenia, 500
 obsługa błędów, 407, 629, 633
 obsługa operacji systemowych, 359
 obsługa płatności kartą kredytową, 648
 obsługa różnych typów pól, 448
 obsługa wyjątków, 636
 obsługa zdarzeń asynchronicznych, 528
 obsługa zdarzeń systemowych, 346
 obsługa zdarzeń w okienku UI, 521
 Obsługa sprzedaży, 537
 ocena stopnia sprzężenia, 319
 Ochrona Zmienności, 459, 460, 462, 465, 470, 576,
 607, 612
 OCL, 222, 226, 297
 OCP, 466
 odczyt wartości procentowej, 482
 oddzielanie modelu od widoku, 239, 242, 243, 612
 odkrycia „analityczne” na poziomie
 projektowania, 471
 odkrywanie wymagań, 230
 odpowiedzi, 262
 odpowiedzialność, 308
 odpowiedzialność pomiędzy klasami, 30
 odpytywanie z góry, 612
 odśmiecacz, 263
 odwołania, 561
 odwzorowanie artefaktów projektowych
 w kodzie, 401
 odwzorowanie wyników projektowania
 w kodzie, 401, 403
 odwzorowywacz bazodanowy, 659
 Odwzorowywacz Bazodanowy, 662, 663
 odwzorowywacze oparte o metadane, 664
 ograniczanie zależności od niestabilnych
 pakietów, 618
 ograniczenia, 287, 291, 297
 OID, 661, 681
 Okno Błędu, 634
 określanie
 aktor pierwszoplanowy, 115
 granice systemu, 115
 OMG, 42
 OMT, 42
 OOA/D, 21, 29, 32, 34, 41, 42, 54, 160
 OOD, 255
 open source, 139, 656
 Open-Closed Principle, 466
 operacje, 226, 288
 operacje abstrakcyjne, 292, 293
 operacje dostępowe, 290
 operacje SQL, 671
 operacje systemowe, 212, 217, 244, 358
 przypadki użycia, 520
 systemowe diagramy sekwencji, 245
 warstwy, 245, 605
 operacje transakcyjne, 659

operation contracts, 215
 opis przypadku użycia, 92
 opisy klas reprezentujących nowe typy danych,
 200
 oprogramowanie wspierające inżynierię
 i projektowanie oprogramowania, 428
 O-R, 657, 696
 organizacja artefaktów, 712
 organizacja pakietów, 616
 OS, 684
 OSI, 606
 otwarte – zamknięte, 466
 outsourcing, 579

P

pakiety, 235, 239, 560, 601
 najbardziej odpowiedzialny pakiet, 618
 niestabilne klasy, 617
 niezależne typy, 619
 ograniczanie zależności od niestabilnych
 pakietów, 618
 organizacja pakietów, 616
 projektowanie, 615
 przełamanie zależności cyklicznej, 622
 rodzina interfejsów, 617
 wewnętrzne sprzężenie pakietu, 617
 zależności cykliczne, 621
 zależności pomiędzy pakietami, 561
 zmniejszanie zależności od pakietów
 konkretnych, 620
 pamięć cache, 671
 pamięć podręczna, 624
 parametryzacja, 461
 partycje, 241, 242, 510
 paski aktywacji, 262
 paski specyfikacji wykonania, 262
 Pattern-Oriented Software Architecture, 348
 patterns, 311
 PC, 42
 pełne przypadki użycia, 97
 Pełnomocnik, 635, 636
 Pełnomocnik Przekierowujący, 635
 pełnomocnik wirtualny, 678
 implementacja, 680
 tworzenie, 679
 Pełnomocnik Wirtualny, 678
 Pełnomocnik Zdalny, 635
 pełny opis przypadku użycia, 97
 performance, 87
 Persistence Framework, 657, 658
 PersistenceFacade, 662
 PersistentObject, 673, 681, 682
 PersistentStorage, 459
 personal computing, 42
 perspektywa konceptualna, 169
 perspektywy stosowania UML, 39, 40
 pętle, 265, 277
 pisanie kontraktów, 223
 pisanie tekstu, 526
 Plan Faz, 61, 80, 708, 709
 Plan Iteracji, 61, 80, 706, 708, 709
 Plan Wytwarzania Kodu, 80
 Plan Wytwarzania Oprogramowania, 128, 708
 Plan Zarządzania Ryzykiem, 80
 PLanguage, 579
 planowanie adaptacyjne, 706
 planowanie iteracji, 706
 planowanie następnej iteracji, 165
 przypadki użycia, 708
 scenariusze, 708
 symptomy braku zrozumienia, 713
 planowanie iteracyjne sterowane przez klienta, 56
 planowanie iteracyjne sterowane ryzykiem, 56
 playGame, 383, 388
 początkowe obiekty dziedziczne, 379
 podejście zwinne, 57
 podklasy, 442, 539
 podklasy konceptualne, 539
 definiowanie, 542
 generalizacja, 539
 poprawne podklasy, 542
 powody wprowadzenia, 543
 reguła 100%, 541
 reguła is – a, 541
 zgodność definicji podklasy
 konceptualnej, 541
 zgodność zbioru podklasy konceptualnej, 541
 podłączanie warstwy UI do warstwy
 dziedzicznej, 377
 podstawowe zasady projektowania architektury,
 588
 podstawowy proces biznesowy, 104
 podstawowy przepływ, 105, 106, 178, 369, 435, 709
 podsystem trwałych danych, 657
 podsystemy, 601
 podział klasy konceptualnej, 542
 pojemnik, 590
 pokrycie, 165
 polecenia bazodanowe, 677
 Polecenie, 347, 348, 457, 458, 676, 677
 polimorfizm, 270, 446, 452, 460
 Polimorfizm, 446, 447, 450, 483, 644
 Polymorphism, 446

- połączenie warstwy UI z warstwą dziedzinową, 346, 347
- ponowne wykorzystanie kodu, 457
- poprawa stopnia sprzężenia, 452
- poprawne podklasy konceptualne, 542
- POS, 73
- POSA, 348
- PostgreSQL, 684
- pośrednictwo, 460
- Pośrednictwo, 458, 612
- Potoki, 609
- powiązania, 273
- powiązania pomiędzy przypadkami użycia, 525
 - abstrakcyjny przypadek użycia, 529
 - bazowy przypadkiem użycia, 530
 - diagramy przypadków użycia, 532
 - dodatkowy przypadek użycia, 530
 - konkretny przypadek użycia, 529
 - obsługa zdarzeń asynchronicznych, 528
 - relacja extend, 530
 - relacja generalize, 532
 - relacja include, 526
- poziomy celów użytkownika, 104
- pozyskiwanie diagramów pakietów z kodu, 236, 239
- praktyki zwinne, 45
- Prawo Demeter, 462, 464
- prezentacja atrybutów UML, 284
- priorytety zadań, 166
- problem zewnętrznych usług
 - o odmiennych interfejsach, 478
- problemy interesariuszy, 146
- proces iteracyjny, 313
- proces wytwarzania oprogramowania, 46
- profil modelowania danych, 660
- profile, 291
- profile UML, 38, 660
- programistyczne obiekty biznesowe, 171
- programowanie ekstremalne, 46, 69, 417
- programowanie kontraktowe, 228
- programowanie obiektowe, 42
- programowanie sterowane funkcjonalnościami, 31
- programowanie sterowane testami, 46, 57, 306, 408, 417, 418
 - JUnit, 419
 - środowiska programistyczne, 421
- programowanie sterowane wymaganiami, 84
- programowanie w ewolucyjnym modelu przyrostowym, 402
- programowanie w parach, 57
- programowanie zwinne, 57
- programy współbieżne, 512
- projekt fizyczny, 616
- projekt obiektowy, 29
- projekt przyrostowy, 51
- projekt UP, 62
- projektowanie, 33, 229, 247
 - dynamiczne modelowanie obiektowe, 251
 - karty CRC, 252
 - kodowanie, 247
 - modelowanie dynamiczne, 250
 - modelowanie statyczne, 250
 - rysowanie, potem kodowanie, 247
 - samo rysowanie, 247
 - statyczne modelowanie obiektowe, 251
 - UML, 252
 - UML CASE, 249
- Projektowanie, 63, 67, 153
- projektowanie baz danych, 33
- projektowanie inicjalizacji, 378
- projektowanie modułowe, 351
- projektowanie obiektowe, 30, 33, 34, 255, 435
 - czynności, 304, 305
 - dane wejściowe, 304
 - faza konstrukcji, 393
 - faza opracowywania, 393
 - faza rozpoczęcia, 392
 - GRASP, 314, 324, 355
 - spójność, 348
 - wyniki, 304, 307
- projektowanie obiektów, 303
- projektowanie oparte o architekturę, 579
- projektowanie oparte o przypadki użycia, 127
- projektowanie pakietów, 615
- projektowanie refleksyjne, 461
- projektowanie sterowane danymi, 461
- projektowanie sterowane odpowiedzialnością, 30, 251, 307, 308, 313, 353
 - działanie, 308
 - GRASP, 309
 - kolaboracja, 309
 - odpowiedzialność, 308
 - wiedza, 308
- projektowanie sterowane przez interpretery, 461
- projektowanie szkieletu, 655
 - Metoda Szablonowa, 664
 - trwale obiekty, 656
- projektowanie transakcji, 676
- projektowanie warstw, 236
- projektowy diagram klas, 37, 283, 367
- projekty ukrywające strukturę, 462
- property, 292
- property string, 292
- PropertyListener, 244

- propozycje architektoniczne, 585
- proste typy danych, 198
- Protected Variations, 459, 460
- protokoły komunikacyjne, 520
- prototyp architektoniczny, 164, 593, 701
- Prototypy, 80
- Prototypy UI, 165
- przechowywanie, 611
- przedmioty transakcji, 176
- przedziały czasowe, 556
- przeglądarka internetowa, 684
- przebiegi definiowane przez użytkownika, 300
- przejścia, 518
- przejście do usług lokalnych, 624
- przejście do usług lokalnych po awarii zdalnego serwisu, 635
- przekazywanie obiektu agregującego jako parametru, 491
- Przekształć Wyjątek, 631
- przemieszczenie widoku statycznego z dynamicznym, 289
- przenośne komponenty programistyczne, 446
- przepływ danych, 510
- przepływ informacji, 124
- przepływ sterowania, 262, 510
- przepływy alternatywne, 106, 710
- przestrzeń nazw, 235
- przydział odpowiedzialności, 32, 36, 303
- przydzielanie zobowiązań, 327
- przynależność do zbiorów rozmytych w różnych warstwach, 608
- Przypadek Wytwórczy, 66, 80
- przypadki użycia, 31, 34, 91, 92, 93, 149, 525
 - aktor, 92, 96
 - aktor pierwszoplanowy, 104
 - analiza zdarzeń, 118
 - artefakty UP, 130
 - biznesowe przypadki użycia, 104
 - diagramy przypadków użycia, 121, 532
 - dodatkowe wymagania, 108
 - EBP, 120
 - elementarny proces biznesowy, 120
 - faza konstrukcji, 131
 - faza opracowywania, 131
 - faza rozpoczęcia, 130, 132
 - formalny opis, 93, 97
 - format danych, 109
 - formaty zapisu, 97, 110
 - główny scenariusz sukcesu, 105
 - gwarancje sukcesu, 105
 - identyfikacje przypadków użycia, 119
 - Interesariusze, 104
 - kontekst pisania, 129
 - lista funkcjonalności systemu, 125
 - metody iteracyjne, 127
 - Model Przypadków Użycia, 94
 - Monopole, 125, 126
 - motywacja, 95, 124
 - NextGen, 98
 - nieformalny opis, 92, 97
 - obsługa zdarzeń asynchronicznych, 528
 - Obsługa sprzedaż, 98, 110, 537
 - odstępstwa od testów, 121
 - określanie aktorów pierwszoplanowych, 115
 - określanie granic systemu, 115
 - opis, 92
 - opis sedna sprawy, 112
 - pełny opis, 97
 - perspektywa aktora, 114
 - planowanie iteracji, 708
 - podstawowy proces biznesowy, 104
 - podstawowy przepływ, 105
 - powiązania pomiędzy przypadkami użycia, 525
 - poziom podprocedury, 104
 - poziomy celów użytkownika, 104
 - przejście do scenariusza z innego przypadku użycia, 108
 - przepływy alternatywne, 106
 - realizacja, 356, 358
 - relacja extend, 530
 - relacja generalize, 532
 - relacja include, 526
 - rozszerzenia, 106
 - rysowanie diagramów, 123
 - scenariusz, 92
 - sekcje, 103
 - skrócony opis, 97
 - sposoby odnajdywania aktorów i celów, 118
 - styl konkretny, 113
 - styl „sedna sprawy”, 112
 - systemowe diagramy sekwencji, 211
 - systemowe przypadki użycia, 103
 - technika czarnej skrzynki, 113
 - technologia, 109
 - test EBP, 120
 - test rozmiaru, 120
 - test szefa, 119
 - UML, 121
 - Uruchom system, 361, 391
 - warunki końcowe, 105
 - warunki początkowe, 105
 - wersja dwukolumnowa, 110
 - wyróżnianie przypadków użycia, 119
 - zakres, 103

przypadki użycia
 zakres odpowiedzialności, 113
 znajdowanie przypadków użycia, 114
 zwięzłość, 113
 Przypadki Zmian, 464
 przyrostowe oprogramowywanie przypadku
 użycia na przestrzeni iteracji, 436
 przyrostowe projektowanie oraz analiza, 53
 przyrostowe SSD, 214
 przyrostowy model wytwarzania
 oprogramowania, 46
 Publish-Subscribe, 499
 punkt ewolucji, 464, 576, 588
 punkt zmienności, 464, 576
 punkty rozszerzeń, 531
 Pure Fabrication, 453
 PV, 460, 462, 465
 PWF, 658

R

ramki, 264, 449
 alt, 266
 ref, 269
 sd, 269
 zagnieżdżanie ramek, 268
 ramki interakcji, 211
 Rational Unified Process, 46
 RDB, 350
 RDBInterface, 350, 351
 RDD, 307, 309, 313, 353
 realizacja interfejsu, 295
 realizacja przypadków użycia, 127, 356, 358
 kontrakty operacji, 360
 Model Dziedziny, 360
 Monopoly, 382
 NextGen, 361
 realizacja scenariusza, 356
 ref, 269
 refaktoryzacja, 46, 247, 417, 421
 cele, 422
 czynności, 422
 Ekstrakcja Metody, 423, 424
 Ekstrakcja Stałej, 423
 Ekstrakcja Zmiennej Lokalnej, 423
 środowiska programistyczne, 425
 Wprowadzenie Zmiennej Objaśniającej, 423,
 424
 Zamiana Wywołania Konstruktora
 na Metodę Wytwórczą, 423
 referencje, 561
 Register, 405

reguła 100%, 541
 reguła is – a, 541
 Reguły Biznesowe, 88, 136, 140, 151, 152
 reguły dziedziny, 126, 143, 436
 Reguły Dziedziny, 88, 136, 151, 152
 relacja extend, 530, 533
 relacja generalize, 532
 relacja include, 526, 532
 relacje jeden do wielu, 406
 relacje pomiędzy klasami, 186
 relacje zależności, 293
 relacyjne bazy danych, 656
 relaxed layered, 606
 relaxed layered architecture, 233
 reliability, 87
 Reprezentacja Asocjacji w Tabelach
 Bazodanowych, 681
 Reprezentacja Obiektów w Postaci Tabel, 659
 resource adapters, 469
 Responsibility-Driven Design, 30, 307
 reverse engineering, 428
 rodziny powiązanych obiektów, 641
 role, 189
 role jako koncepty, 557
 role w asocjacjach, 557
 rollback, 659, 673, 674
 round-trip engineering, 428
 rozdział problemów, 239
 rozdzielanie odpowiedzialności
 pomiędzy obiekty, 32
 rozdzielanie zagadnień, 473, 590
 rozdźwięk reprezentacji, 314
 rozkład reprezentacji, 456
 rozszerzenia, 106
 rozwiązywanie problemów stwarzanych
 przez czynniki architektoniczne, 582
 rozwidlenie, 510
 Rumbaugh Jim, 42
 Runnable.run, 271
 RUP, 46, 688
 rysowanie
 diagramy, 248
 diagramy interakcji, 36
 klasy konceptualne, 179
 ryzyko, 165
 rzucanie wyjątków, 630

S

SAD, 592, 687
 Sale.makeLineItem, 407
 SalePricingStrategy, 487

- scenariusz, 92, 105
 - planowanie iteracji, 708
- scenariusze interakcji pomiędzy warstwami i pakietami, 599
- scenariusze istotne z punktu widzenia architektury, 599
- scenariusze jakości, 579
 - artefakty UP, 581
 - opis czynników, 580
 - tabele czynników, 580
 - wybór bitw, które warto stoczyć, 580
- Scentralizowane Raportowanie o Błędach, 633
- Scrum, 46, 57, 69, 84
- Secure Electronic Transaction, 647
- SEI, 579, 585
- sekcje krytyczne, 476
- selektory, 267
- separation of concerns, 473
- serwer, 685
- serwis trwałych danych, 657
- sesje UI, 520
- Session, 341
- SET, 647
- sieciowe interfejsy użytkownika, 341
- sieć Petriego, 516
- silnik bazodanowy, 684
- silnik przepływu pracy, 685
- Simula, 41
- Singleton, 260, 299, 400, 473, 474, 478, 633
- składnia opisu komunikatów, 260
- słowa kluczowe, 290
- Słowniczek, 80, 88, 130, 136, 149, 150, 168, 205, 305
 - metadane, 150
 - słownik danych, 150
 - systemowe diagramy sekwencji, 213
- słownik danych, 150
- Smalltalk, 41, 174, 243, 610
- smrodki kodu, 422
- SOAP XML, 469
- socket, 296
- Software Architecture Document, 592, 687
- Specyfikacja Dodatkowa, 63, 80, 87, 130, 136, 138, 141, 142, 205, 305, 580, 582, 712
 - atrybuty jakości, 142
 - elementy, 141
 - funkcjonalności, 142
 - reguły dziedziczne, 143
- specyfikacja oprogramowania, 39
- Specyfikacja Uzupełniająca, 136
- specyfikacje, 184
- spójna odpowiedzialność, 239
- spójność, 238, 323, 348, 352
- spójność relacyjna, 617
- sprzęt, 684
- sprzężenie, 332, 352
- SQL, 331, 352, 483, 671
- SQLCommand, 619
- Square, 314
- SSD, 207, 208
- Stan, 225, 672, 674
- stan transakcyjny obiektów, 659
- standardy, 460
- standaryzacja języków, 462
- stany, 518
- stany transakcyjne, 672
- State, 672
- state machine diagram, 518
- statyczne modelowanie obiektowe, 250, 251, 281
- stereotypy, 274, 291
 - stereotypy podsystemów, 601
- stopień sprzężenia, 319, 332, 452
- stopnie spójności funkcjonalnej, 350
- stosowanie interfejsów, 452
- Strategia, 446, 457, 458, 471, 479
 - tworzenie strategii przez fabrykę, 480
- strategia generacji kluczy HIGH-LOW, 661
- strategia kartografa, 182
- strategia kompozytowa, 488
- strategia ładowania danych do cache, 628
- strategia rozwiązywania konfliktów, 484
- strategia studiów przypadków, 73
- Strategy, 479
- strict layered architecture, 232
- struktura dokumentu Architektura Aplikacji, 691
- Struts, 344, 609, 697
 - role MVC, 699
- studia przypadków, 31, 71, 234
 - iteracyjna nauka, 73
 - iteracyjne wytwarzanie aplikacji, 73
 - Monopoly, 74
 - system sprzedaży NextGen, 73
- SuD, 96
- supplementary specification, 136
- supplier, 293
- supportability, 87
- Swing, 342, 500
- sygnalizacja awarii, 630
- symbol notatki, 287
- symptomy braku zrozumienia planowania iteracyjnego, 713
- symptomy braku zrozumienia UP, 67
- synchronizacja, 510
- synchronized, 476, 669
- synchronizowane metody, 669
- synteza architektoniczna, 593, 701

Syntropy, 39
 system informacyjny, 610
 system informatyczny, 96
 system operacyjny, 610, 684
 system POS, 73
 system sequence diagram, 207
 system sprzedaży NextGen, 73
 system under discussion, 96
 systemowe diagramy sekwencji, 207, 209, 210, 244, 305, 358, 569
 artefakty UP, 208
 faza opracowywania, 214
 faza rozpoczęcia, 214
 iteracyjne SSD, 214
 Monopoly, 213
 motywacja, 210
 nazwy zdarzeń, 212
 NextGen, 209, 569
 operacje, 208, 210
 operacje systemowe, 212, 244, 245
 pokazywanie treści przypadków użycia, 212
 przypadki użycia, 211
 przyrostowe SSD, 214
 Słowniczek, 213
 warstwy, 244
 zachowanie systemu, 210
 zdarzenia systemowe, 210
 zewnętrzne systemy, 212
 systemowe przypadki użycia, 103
 systemy przetwarzające komunikaty, 347
 szablony, 300
 algorytmy, 664
 interfejsy, 300
 karty CRC, 253
 klasy, 300
 szkicowanie, 248
 diagramy klas, 181
 diagramy sekwencji, 61
 szkielet, 657
 wielokrotne wykorzystanie, 658
 zasada Hollywood, 658
 zawartość, 657
 szkielet PWF, 658
 szkielet trwałych danych, 657, 658, 669
 wymagania, 658

Ś

ścieżka komunikacji, 685
 ścisła architektura warstwowa, 232
 Środowisko, 64, 66
 środowisko testowe, 419

T

tabele czynników, 580
 tagged values, 274
 TaxCalculatorAdapter, 458
 TCP, 520
 TDD, 57, 408, 418
 technical memo, 585
 technika czarnej skrzynki, 113
 techniki oparte o głosowanie, 147
 techniki projektowe, 247
 techniki rozdzielania zagadnień, 590
 technologia, 109
 technologie aspektowe, 591
 Template Method, 664
 test EBP, 120
 test rozmiaru, 120
 test szefa, 119
 test-driven development, 408, 418
 testy, 418
 testy jednostkowe, 418
 Thread, 272
 Thread.start, 271
 three-tier architecture, 610
 Throwable, 631
 timeboxing, 51
 tożsamość obiektu, 659
 transakcje, 520, 676
 transakcje biznesowe, 176
 transakcje związane z autoryzacją płatności, 537
 transition phase, 62
 transparent layered, 606
 treść przypadków użycia, 305
 trwałe obiekty, 656, 674
 tworzenie
 definicja klasy na podstawie DCD, 403
 instancje, 219, 221, 263, 274, 275
 kontrakty, 223
 metody na podstawie diagramów interakcji, 404
 Model Dziedziny, 175
 obiekty, 325, 327, 474
 równoległe modele, 251
 strategia kompozytowa, 488
 systemy w oparciu o modele, 38
 testy JUnit, 420
 wiele różnych strategii SalePricingStrategy, 487
 Twórca, 314, 315, 325, 326
 Type, 270
 typy aktorów, 96
 typy danych, 200, 285, 542

typy parametryzowane, 300
 typy widoków architektonicznych, 689
 typy wymagań, 86

U

uczestnicy interakcji, 259
 udoskonalenie architektury logicznej, 595
 udoskonalenie Modelu Dziedziny, 535
 UI, 71, 72, 231, 232
 ukrywanie informacji, 460, 466
 ukrywanie kodu SQL wewnątrz jednej klasy, 671
 ukrywanie zewnętrznych zasobów dolnej warstwy, 242
 umiarkowana spójność, 351
 UML, 30, 37, 39, 42, 313
 agregacja, 296
 asocjacja kwalifikowana, 298
 deklaracja konstruktorów, 666
 diagramy aktywności, 509
 diagramy czynności, 509
 diagramy interakcji, 255
 diagramy klas, 281
 diagramy pakietów, 235
 diagramy przypadków użycia, 532
 diagramy sekwencji, 211
 diagramy stanów, 517
 generalizacja, 292
 interfejsy, 295
 język programowania, 38, 428
 klasa aktywna, 301, 629
 klasy, 40, 686
 klasy abstrakcyjne, 549
 klasy asocjacyjne, 552
 klasyfikator, 40
 komponenty, 685
 kompozycja, 296
 komunikaty asynchroniczne, 629
 koncepty dziedziczne, 40
 konstruktory, 666
 kontrakty, 226
 listy właściwości, 292
 mechanizm rozszerzeń, 291
 metamodel, 38
 metody, 226
 metody synchronizowane, 669
 modelowanie obiektowe, 250
 narzędzia, 427
 notacja rysowania diagramów, 37
 obiekty ograniczające, 226
 OCL, 226
 odpowiedzialność, 308
 ograniczenia, 297
 operacje, 226
 opis wyjątków, 632
 pakiety, 561
 perspektywa implementacji oprogramowania, 40
 perspektywa conceptualna, 39
 perspektywa specyfikacji oprogramowania, 39
 plan, 428
 podsystemy, 601
 profil modelowania danych, 660
 profile, 38
 projekt, 38
 projektowanie obiektowe, 252
 ramki, 449
 relacje zależności, 293
 słowa kluczowe, 290
 sposoby wykorzystania, 38
 stosowanie, 39
 sygnatury, 226
 szablony, 300
 szkic, 38, 428, 430
 szkicowanie, 248
 wartości oznaczone, 274
 wątki, 628
 właściwości, 292
 wybór narzędzia, 429
 wyjątki, 631
 zasady projektowania, 304
 UML 1, 41, 42
 UML 2, 41
 UML CASE, 30, 236, 239, 249
 UML EJB, 38
 UNCOL, 610
 Unified Method, 42
 Unified Modeling Language, 30
 Unified Process, 21, 30, 31, 45, 46, 56
 analiza architektoniczna, 576
 Architektura Aplikacji, 701
 architektura iteracyjna, 592
 artefakty, 63, 66
 cykl życia projektu, 63
 diagramy czynności, 516
 diagramy stanów, 524
 dokument Architektura Aplikacji, 668
 dostosowanie do własnych potrzeb, 65
 dyscypliny, 63, 64
 faza elaboracji, 55
 faza konstrukcji, 62
 faza opracowywania, 55, 62
 faza przekazania systemu, 62
 faza rozpoczęcia, 62, 78
 fazy, 62, 64

Unified Process

- harmonogramy, 63
- historia, 68
- Implementacja, 64, 67
- kontrakty operacji, 227
- Model Dziedziny, 205
- Model Implementacyjny, 401
- Modelowanie Biznesowe, 67
- nieobowiązkowe elementy, 65
- Plan Faz, 708
- Plan Iteracji, 708
- Projektowanie, 67
- projektowy diagram klas, 283
- Przypadek Wytwórczy, 66
- realizacja przypadku użycia, 356
- Specyfikacja Dodatkowa, 63
- symptomy braku zrozumienia, 67
- Środowisko, 64, 66
- ważne praktyki, 62
- wymagania, 84
- Wymagania, 67
- Zarządzanie Projektem, 67
- zarządzanie wymaganiami, 85
- zwinność, 60
- UnifiedPOS, 639
- UnitOfWork, 676
- uogólnienia, 300
- UP, 31, 45, 46
- URPS+, 141
- Uruchom system, 361, 378, 391
- usability, 87
- usability engineering, 32
- use cases, 31, 34, 91
- usługa mapowania O-R, 657
- usługa trwałych danych, 657, 658
 - Fasada, 661
- Usługi Techniczne, 232
- usterka, 630
- usuwanie
 - instancje, 219, 221
 - obiekty, 263
- uwagi, 287
- uwarunkowania biznesowe, 78

V

- value objects, 199
- VDL, 228
- VDM, 228
- Vienna Definition Language, 228
- virtual machines, 610
- Visual Studio, 247
- VM, 610, 684

W

- warstwa aplikacji, 602, 604, 608
- warstwa dziedzinowa, 168, 172, 174, 231, 240, 346
- warstwa interfejsu użytkownika, 231
- warstwa logiki aplikacji, 71, 72, 231, 234, 240
- warstwa sieciowego UI, 341
- warstwa UI, 346, 612
 - zdarzenia systemowe, 346
- warstwy, 232, 236, 241, 244, 606
 - operacje systemowe, 245
 - stosowanie, 237
 - systemowe diagramy sekwencji, 245
- Warstwy, 237, 348, 591, 595, 601, 607
 - powiązane wzorce i zasady, 612
 - przeciwskazania, 609
 - przykłady użycia, 609
 - przynależność do zbiorów rozmytych
 - w różnych warstwach, 608
 - warstwa aplikacji, 608
 - widoki architektury, 607
 - zagrożenia, 609
- warstwy architektoniczne, 607
- wartości oznaczone, 274
- wartości zwracane, 262
- warunek wywołania, 531
- warunki końcowe, 105, 217, 218, 220
 - języki opisu, 222
 - Model Dziedziny, 219
 - motywacja, 219
 - nawiązywanie i zrywanie asocjacji, 221
 - operacja enterItem, 221
 - tworzenie i usuwanie instancji, 221
 - zapis, 220
 - zmiana wartości atrybutów, 221
- warunki początkowe, 105
- wątki, 271, 628
- wczesne szacunki, 711
- WebForms, 341, 342
- WebUI, 344
- wewnętrzne sprzężenie pakietu, 617
- węzeł EEN, 685
- węzeł sprzętowy, 684
- węzeł środowiska uruchomieniowego, 684
- węzły magazynowe, 511
- węzły obiektowe, 510
- wiarygodne specyfikacje, 137
- wiarygodność szacunków, 711
- widoczność, 367, 388, 395, 396
 - widoczność atrybutywna, 396, 397
 - widoczność globalna, 396, 400
 - widoczność lokalna, 396, 398

- widoczność parametryczna, 396, 398
- wzajemna widoczność obiektów, 395
- widok, 242
- widok bezpieczeństwa, 690
- widok danych, 690
- widok implementacji, 690
- widok logiczny, 690
- widok procesów, 690
- widok programistyczny, 691
- widok przypadków użycia, 689, 691
- widok wdrożeniowy, 690
- widoki architektoniczne, 596, 607, 688
 - tworzenie, 689
 - typy widoków, 689
- wiele do wielu, 681
- WinForms, 342
- Wirfs-Brock Rebecca, 110
- Wirtualna Maszyna Javy, 610
- wirtualni pełnomocnicy, 659
- Wizja, 81, 88, 116, 130, 136, 143, 146, 149, 153, 205, 587
 - cele interesariuszy, 146
 - funkcjonalność systemu, 147
 - lista funkcjonalności, 148
 - problemy interesariuszy, 146
- Wizja i Analiza Biznesowa, 80
- wizualizacja Modelu Projektowego, 690
- własność, 561
- właściwości, 292
- właściwości strukturalne, 284
- workflow, 124
- wpływ wymagań нефункциональных na architekturę, 638
- wprowadzanie zmian, 419
- Wprowadzenie Zmiennej Objasniającej, 423, 424
- wskazywanie wymagań, 85
- wspólne modelowanie, 248
- wspólny pokój projektowy, 57
- współbieżność, 512
- współpraca, 309
- współpraca pomiędzy warstwami, 236
- współpraca z kompozytem, 486
- współpraca z wyższymi warstwami, 605
- wybór bitów, które warto stoczyć, 580
- wybór inicjalizacyjnego obiektu dziedzicznego, 380
- Wydawca-Prenumerator, 495, 496, 499
- wyjątki, 407, 630
 - diagramy interakcji, 633
 - UML, 631
- wymagania, 83, 84, 135, 433, 435
 - artefakty UP, 87, 136
 - atrybuty jakości, 142
 - faza rozpoczęcia, 136
 - FURPS, 86
 - FURPS+, 86
 - iteracja-1, 160, 161
 - Słowniczek, 149
 - Wizja, 143
 - wskazywanie wymagań, 85
 - wymagania ewolucyjne, 84
 - wymagania funkcjonalne, 86, 87, 95
 - wymagania implementacyjne, 87
 - wymagania istotne z punktu widzenia architektury, 579
 - wymagania jakości, 87
 - wymagania kaskadowe, 84
 - wymagania нефункциональные, 87, 141, 638
 - wymagania operacyjne, 87
 - wymagania prawne, 87
 - wymagania wydajnościowe, 87
 - wymagania związane z interfejsami, 87
 - wymagania związane z niezawodnością, 87
 - wymagania związane z opakowaniem, 87
 - wymagania związane z rozszerzalnością, 87
 - wymagania związane z użytecznością, 87
- Wymagania, 63, 67, 153, 712
- wymienialne reguły biznesowe, 492
- wyobrażenie opakowania produktu, 147
- wyrażenia if-then-else, 266, 276
- wyrażenia warunkowe, 446
- wyróżnianie przypadków użycia, 119
- wysoka spójność, 351
- Wysoka Spójność, 314, 322, 348, 350, 380, 457, 473, 612
- wysokopoziomowe listy funkcjonalności systemu, 125
- wyszczuplone zarządzanie, 31
- wyszukiwanie usług, 461
- wytwarzanie kodu w języku obiektowym, 402
- wywołania asynchroniczne, 271, 272, 278
- wywołania synchroniczne, 271, 278
- wzajemna widoczność obiektów, 395
- wzorce, 311, 313, 435
- wzorce architektoniczne, 591
 - Potoki, 609
 - Warstwy, 601, 607
- wzorce Bandy Czterech, 312
- wzorce GoF, 446
- wzorce GRASP, 312
 - Command, 347
 - Controller, 320, 336
 - Creator, 314, 315, 325
 - Czysty Wymysł, 348, 453, 455

- wzorce GRASP
- Ekspert, 327, 330
 - High Cohesion, 322, 348
 - Indirection, 458
 - Information Expert, 327
 - Kontroler, 320, 336, 363, 603
 - Low Coupling, 318, 332
 - Niskie Sprzężenie, 318, 332, 607
 - Ochrona Zmienności, 459, 607
 - Polecenie, 347
 - Polimorfizm, 446, 447
 - Polymorphism, 446
 - Pośrednictwo, 458
 - Protected Variations, 459
 - Pure Fabrication, 453
 - Twórca, 314, 315, 325
 - Wysoka Spójność, 322, 348, 350
- wzorce POSA, 348
- wzorce projektowe, 30, 307, 312, 467, 623
- Abstrakcja Wyjątku, 631
 - Adapter, 468, 470, 626
 - Command, 677
 - Composite, 483
 - Database Broker, 662, 663
 - Database Mapper, 662, 663
 - Delegacja Obsługi Zdarzeń, 495, 499
 - Diagnostic Logger, 633
 - Dziennik Diagnostyczny, 633
 - Fabryka, 472, 473, 626
 - Fabryka Abstrakcyjna, 641
 - Fabryka Obiektów Dziedzicznych, 621
 - Facade, 492
 - Factory, 472
 - Fasada, 492, 493, 602
 - GoF, 467, 468
 - Identyfikator Obiektu, 660
 - Kompozyt, 483, 484, 485
 - Metoda Szablonowa, 664
 - Model-Widok-Kontroler, 243
 - Nazwij Problem, Nie Rzucającego, 631
 - Obserwator, 244, 495, 496, 497, 499, 605
 - Odwzorowywacz Bazodanowy, 662, 663
 - Okno Błędu, 634
 - Pełnomocnik, 635, 636
 - Pełnomocnik Przekierowujący, 635
 - Pełnomocnik Wirtualny, 678
 - Pełnomocnik Zdalny, 635
 - Polecenie, 676, 677
 - Polimorfizm, 644
 - Przekształć Wyjątek, 631
 - Reprezentacja Asocjacji w Tabelach Bazodanowych, 681
 - Reprezentacja Obiektów w Postaci Tabel, 659
 - Scentralizowane Raportowanie o Błędach, 633
 - Singleton, 260, 299, 400, 474, 633
 - Stan, 225, 672, 674
 - State, 672
 - Strategia, 479
 - Strategy, 479
 - Template Method, 664
 - Warstwy, 237
 - Wydawca-Prenumerator, 495, 496, 499
 - Zarządzanie Cache, 671
 - Zrób To Sam, 644
- wzorcoza, 653
- X**
- XMLPay, 647
 - XP, 46, 69, 84, 408, 417
 - xUnit, 419, 421
- Z**
- zachowanie systemu, 210
 - zagadnienia przecinające, 590
 - zagnieżdżanie ramek, 268
 - zakres odpowiedzialności, 113
 - zależności, 293
 - diagramy klas, 294
 - etykiety, 295
 - zależności pomiędzy pakietami, 561, 562
 - zamiana identyfikatorów na obiekty, 490
 - Zamiana Wywołania Konstruktora na Metodę Wytwórczą, 423
 - zapaszki kodu, 422
 - zapytania SQL, 671
 - Zarządzanie Cache, 671
 - Zarządzanie Projektem, 67, 712
 - zarządzanie wymaganiami, 31, 84, 85, 89
 - zasada ewaluacyjna, 334
 - zasada Hollywood, 658
 - zasada najmniejszego zaskoczenia, 391
 - zasada oddzielenia modelu od widoku, 242, 243
 - zasada „otwarte – zamknięte”, 466
 - zasada podstawienia Liskov, 462
 - zasada rozdzielania poleceń i zapytań, 390
 - zasada rozdzielenia zagadnień, 681
 - zasady odwzorowywania wyników projektowania w kodzie, 409
 - zasady programowania zwinnego, 57
 - zasady projektowania, 304
 - zasady projektowania architektury, 588

- zasady rysowania diagramów klas w zależności od perspektywy, 286
- zasady stosowania warstw, 236
- zatwierdzenie, 659, 673
- zbiory klas, 540
- zdarzenia, 500, 518
- zdarzenia asynchroniczne, 528
- zdarzenia systemowe, 210, 217
- zewnętrzne usługi o odmiennych interfejsach, 478
- zgodność definicji podklasy konceptualnej, 541
- zgodność definicji podklasy z definicją nadklasy, 541
- zgodność zbioru podklasy konceptualnej, 541
- zintegrowane środowisko programistyczne, 247
- złożone numerowanie komunikatów, 276
- złożone obiekty reakcyjne, 520
- zmiana stanów, 549
- zmiana wartości atrybutów, 219, 221
- zmiana wymagań, 230
- zmiany, 84, 85
 - zmiany na etapie implementacji, 402
 - zmiany w projektach przyrostowych, 49
- zmniejszanie rozdźwięku pomiędzy modelem mentalnym a modelem programistycznym, 174
- zmniejszanie rozdźwięku pomiędzy reprezentacjami, 240, 309, 643
- zmniejszanie stopnia sprzężenia, 319
- zmniejszanie zależności
 - od pakietów konkretnych, 620
- znaczniki, 291, 292
- znajdowanie klas konceptualnych, 179
- zobowiązania, 310
- Zrób To Sam, 644
- zrywanie asocjacji, 219, 221
- zunifikowany język modelowania, 30
- zwiększenie liczby kontrolerów, 345
- zwinne zarządzanie projektem, 705
 - planowanie adaptacyjne, 706
 - planowanie iteracji, 706
- zwinny UP, 60

Ż

żetony, 516

Dołącz do grona najznamienitszych projektantów!

Projektanci wielokrotnie podejmowali próby opracowania sposobu prezentacji struktury i zasad działania systemów informatycznych. Poszukiwania metody, która zostałaby zaakceptowana przez rynek i uznana za standard, trwały długo i nie były łatwe. Zakończyły się jednak sukcesem, a ich efektem jest język UML. Z drugiej strony „banda czterech” (Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides) w 1995 roku opracowała metody rozwiązywania typowych problemów — wzorce projektowe.

Craig Larman łączy znajomość języka UML z wiedzą na temat wzorców projektowych i przedstawia w swojej książce sposoby projektowania systemów informatycznych z wykorzystaniem języka UML 2. W trakcie lektury tego uznanego na całym świecie podręcznika dowiesz się, jak zbierać wymagania, tworzyć przypadki użycia, modelować dziedzinę, tworzyć architektury wielowarstwowe, a co najważniejsze, odkryjesz, jak wykorzystać przy tym wzorce projektowe. Najnowsze wydanie wzbogacone zostało o nowe studia przypadków, omówienie zwinnych metod projektowania oraz liczne dodatki ułatwiające naukę. Podręcznik ten jest niezastąpiony dla wszystkich osób mających styczność z procesem projektowania i wytwarzania systemów informatycznych.

- Przypadki użycia, diagram przypadków użycia
- Wykorzystanie testów do identyfikacji przypadków użycia
- Metody przyrostowe i ewolucyjne
- Cykl życia projektu w modelu kaskadowym
- Praktyki zwinne, modelowanie zwinne
- Modelowanie dziedziny
- Wzorce projektowe „bandy czterech”
- Analiza i projektowanie obiektowe
- Zarządzanie projektem
- Diagramy klas
- Projektowanie warstw
- Diagramy sekwencji i komunikacji
- Programowanie sterowane testami
- Narzędzia wspomagające UML

CRAIG LARMAN

— ekspert specjalizujący się we wzorcach projektowych, zwinnych metodach projektowania oraz wytwarzania. Specjalista w zakresie modelowania z wykorzystaniem języka UML. Konsultant, naczelny naukowiec w firmie Valtech, działającej na terenie Europy, Azji i USA.

(nr katalogowy: 0010)

Katalogi internetowe:
<http://helion.pl>

Zamówienia telefoniczne:
0 801 339900
0 601 339900

Helion

Sprawdź najnowsze promocje:
• <http://helion.pl/promocje>
• Książki wchłoniętej ciekawości:
• <http://helion.pl/wchloniety>
Zamów informacje o nowościach:
• <http://helion.pl/newsletter>

Helion SA
ul. Rakuczki 1c, 44-100 Głogów
tel.: 32 230 98 63
e-mail: helion@helion.pl
<http://helion.pl>

helion.pl
katalogowa
internetowa

Cena 109,00 zł

ISBN 978-83-246-2874-2

9788324628742

Informatyka w najlepszym wydaniu