

D'UML VERS C++

6

AGL – Chapitre

Mme. Lilia SFAXI
Mme. Abir Gallas

Génération de Code

- **Génération:** Production automatique d'artéfacts à partir d'un modèle
- *Exemple:* à partir d'un diagramme de classes, on peut générer:
 - ✓ Du code pour les classes du diagramme
 - ✓ Un document qui décrit les classes textuellement
 - ✓ Un rapport représentant des faits sur le modèle

Rétro-Ingénierie

- Le contraire de la génération
- Analyse du code d'un programme pour produire des modèles qui représentent la même information de manière visuelle
- *Exemple:* faire de la rétro-ingénierie de classes C++ résulte en un diagramme de classes représentant les relations entre elles.

Traduction UML-C++

- Diagramme de classes UML
 - ✓ Définit les composantes du système final
 - ✓ Ne définit pas le nombre et l'état des instances individuelles
- Un diagramme de classes proprement réalisé permet de:
 - ✓ Structurer le travail de développement de manière efficace
 - ✓ Séparer les composantes pour répartir le développement entre les membres d'un groupe
 - ✓ Construire le système de manière correcte

D' UML vers C++ : Vocabulaire

- Le tableau suivant liste la conversion entre les éléments du modèle UML vers du code C++

Élément UML	Élément C++
Packetage	Répertoire / Namespace
Classe	Classe (fichiers .h et .cpp)
Relation de Généralisation	Héritage
Relation d'association/ agrégation/composition	Attribut
Attribut	Attribut
Méthode	Opération
Paramètre	Argument d'Opération

Classes, Attributs et Méthodes

- Représentation d'une classe, avec des attributs et méthodes publics et privés.


```
class Point{  
public:  
 Point( int abs, int ord)  
 int x(void) const;  
 int y(void) const;  
 void déplacerDe (int incX,  
 int incY);  
 void déplacerVers (int dx,  
 int dY);  
  
private:  
 int abscisse_;  
 int ordonnee_;  
};
```

Attributs et Méthodes

« de Classe »

- Attribut/Méthode de classe:
 - ✓ Commun à tous les objets créés
 - ✓ Exemple: compteur du nombre d'instances créées.


```
class Point{  
public:  
 static int NbPoints(void);  
private:  
 static int NbPoints_;  
};
```


Classes et Méthodes Abstraites

- Méthode Abstraite
 - ✓ Méthode déclarée sans d'implémentation
- Classe Abstraite
 - ✓ Classe contenant au moins une méthode abstraite


```
class ObjetGraphique{
public:
 virtual void afficher(void) = 0;
 ...
};
```

Héritage

Composition


```
class Cercle{  
public:  
 Cercle(...);  
private:  
 Point centre_;  
 int rayon_;  
};  
//constructeur  
Cercle::Cercle (int x, int y, int rayon)  
: centre_(x,y), rayon_(rayon)  
{}
```

Agrégation (par pointeur)

Agrégation (par référence)


```
class Service{
 private:
 string nom_;
 Employe& receptionniste_;
 };
 //constructeur
 Service::Service (string nom,
 Employe& employe)
 : nom_(nom),
 receptionniste_(employe)
 {}
 //fonction principale
 int main()
 {
 Employe employe(" Michel", 12568);
 Service expedition("Expéditions",
 employe);
 employe.set_salaire(500);
 }
}
```

Doit être initialisé

Associations

- Les associations, comme les agrégations, sont représentées par des attributs
 - ✓ La différence se voit essentiellement dans le sens


```
class Personne{
 private:
 string nom_;
 Liste<Voiture>* voitures_;
};
```

```
class Voiture{
 private:
 string matricule_;
 string marque_;
 Personne* proprietaire_;
};
```


Classe d'Association


```
class Performance{
 private:
 Musicien unMusicien;
 Instrument unInstrument;
};
```

Exercice 1 : Forward Engineering

- Réaliser en C++ le squelette du programme qui accompagne ce diagramme

Exercice 2 : Reverse Engineering

- Représenter le diagramme de classes UML correspondant au squelette de code suivant:

```
class Department {  
 private : char* name_p;  
 public:  
 Department (char *dName) {  
 name_p = new char(sizeof(strlen(dName)));  
 name_p = dName;  
 }  
 char* dName();  
};  
  
class Student {  
 private : char* name_p;  
 public:  
 Student (char *sName) {  
 name_p = new char (sizeof(strlen(sName)));  
 name_p = sName;  
 }  
 char* sName();  
};
```

```
class Course {  
 private:  
 Student * std_p;  
 Department * dept_p;  
 char * courseName_p;  
 static int index;  
 static Course *courseList[4];  
 public:  
 Course (char* crseName, Student* student,  
 Department* dept):  
 courseName_p(0), std_p(student),  
 dept_p(dept) { };  
 static char* findStudent (char *crseName,  
 char* deptName);  
 char * getStdName() ;  
 char * getDeptName{};  
 char * getCourseName();  
};
```

Exercice 2: Correction

Course class Associates Student and Department classes

