

Modelagem de Classes - Java

Informática
Centro Universitário Anhanguera de São Paulo
20 pag.

A UML (Unifed Modeling Language) consiste de um número de elementos gráficos combinados para formar diagramas. Pelo fato de ser uma linguagem, a UML tem regras para a combinação desses elementos.

O propósito dos diagramas é apresentar múltiplas visões de um sistema, o conjunto dessas múltiplas visões é chamado de modelo. É importante deixar claro que um modelo UML diz o que um sistema tem que fazer, mas não como implementa-lo.

Diagrama de Classes

Um diagrama de classes descreve os tipos de objetos no sistema e o relacionamento entre eles, mostrando os métodos e atributos de cada classe.

Classe

Uma classe pode ser representada por uma caixa contendo apenas o nome da classe.

Veja abaixo:

Através do diagrama acima podemos gerar o seguinte código Java.

```
class ClienteBanco{
}
```

Atributo

A representação de atributos de uma classe em UML é feita diferente da que foi definida em Java: Declara-se primeiramente o nome do atributo e depois o tipo, separando-os pelo símbolo: (dois pontos).

Veja abaixo:

ClienteBanco
+ nome: String
~ CPF: String
idade: int
- saldoConta: double

Através do diagrama acima podemos gerar o seguinte código Java.

```
class ClienteBanco{
 public String nome;
 String CPF;
 protected int idade;
 private double saldoConta;
}
```

A tabela abaixo ilustra a representação UML dos modificadores de acesso de visibilidade.

Representação UML	Código Java
+	public
-	private
#	protected
~	default

OBS: Modificador default (friendly ou package): Quando não colocamos nenhum modificador de acesso sinalizamos implicitamente o modificador default.

Os elementos demarcados por este modificador podem ser acessados por métodos ou construtores de classes definidas no mesmo pacote.

Método

A representação de métodos de uma classe em UML é feita de forma diferente da que foi definida em Java: Declara-se primeiramente o nome do método, e depois o tipo do valor de retorno do método.

A declaração dos parâmetros do método deve ser feita semelhantemente àquela definida para os atributos: Primeiramente declara-se o nome, em seguida o tipo e ambos separados pelo símbolo: (dois pontos).

ClienteBanco + nome: String ~ CPF: String # idade: int - saldoConta: double ~ ClienteBanco (nome: String, CPF: String) + getSaldoConta () :double + setSaldoConta(saldoConta: double) :void # setIdade (idade: int) :void

OBS: A representação UML dos modificadores de acesso de visibilidade vale tanto para atributos como para métodos.

Através do diagrama acima podemos gerar o seguinte código Java.

```
class ClienteBanco{
 public String nome;
 String CPF;
 protected int idade;
 private double saldoConta;
 ClienteBanco(String nome, String CPF) {
 this.nome = nome;
 this.CPF = CPF;
 }
 public double getSaldoConta() {
 return saldoConta;
 public void setSaldoConta(double saldoConta) {
 this.saldoConta = saldoConta;
 }
 protected void setIdade (int idade) {
 this.idade = idade;
```

Representação de Herança em UML

A herança é representada na UML com uma seta contínua indicando que uma classe estende outra. No exemplo a seguir é representado que as classes Cliente e Funcionário estendem a classe Pessoa, herdando todos os seus métodos e atributos.

Através do diagrama acima podemos gerar os seguintes códigos Java.

```
Pessoa.java
```

```
class Pessoa{
}
```

Cliente.java

```
class Cliente extends Pessoa{
}
```

Funcionário.java

```
class Funcionario extends Pessoa{
}
```

Representação do modificador static em UML

Atributos e métodos estáticos são representados, em UML, utilizando palavras sublinhadas. Veja o exemplo abaixo:

Pessoa

- nome: String# sexo: int
- + MASCULINO: int = 1 + FEMININO: int = 2
- ~ Pessoa(nome: String, sexo: int)
- + getNome(): String
- + setNome(nome: String): void
- + getSexo(): int
- + setSexo(sexo: int): void + main(args: String[]): void

Através do diagrama UML da página anterior podemos gerar o seguinte código Java.

```
class Pessoa{
 private String nome;
 protected int sexo;
 public static int MASCULINO = 1;
 public static int FEMININO = 2;
 Pessoa (String nome, int sexo) {
 this.nome = nome;
 this.sexo = sexo;
 }
 public String getNome(){
 return nome;
 public void setNome(String nome) {
 this.nome = nome;
 }
 public int getSexo(){
 return sexo;
 public void setSexo(int sexo) {
 this.sexo = sexo;
 public static void main (String args[]){
```

1) A partir do diagrama de classe UML abaixo, implemente a classe Java correspondente.

Para os métodos setDurabilidade e setComprimento, siga as regras abaixo:

<u>SetDurabilidade</u>: Faça a atribuição apenas se o valor informado for maior que 0 (zero) e menor que 180.

<u>SetComprimento</u>: Faça a atribuição apenas se o valor informado for maior que 0(zero) e menor que 25.

```
Peça

+ nome: String
# comprimento: int
- durabilidade: int

~ Peca()
+ getComprimento (): int
+ setComprimento (comprimento: int): void
+ getDurabilidade (): int
+ setDurabilidade (durabilidade: int): void
+ getNome (): String
+ setNome (nome: String): void
```

R:

```
public class Peca {
 public String nome;
 protected int comprimento;
 private int durabilidade;
 Peca(){
 public int getComprimento() {
 return comprimento;
 public void setComprimento(int comprimento) {
 if (comprimento > 0 && comprimento < 25)</pre>
 this.comprimento = comprimento;
 public int getDurabilidade() {
 return durabilidade;
 }
 public void setDurabilidade(int durabilidade) {
 if (durabilidade > 0 && durabilidade < 180)</pre>
 this.durabilidade = durabilidade;
 public String getNome() {
```

```
return nome;
}

public void setNome(String nome) {
 this.nome = nome;
}
```

2) A partir da classe Java abaixo, gere o diagrama de classe UML correspondente.

```
public class Pessoa {
 private String nome;
 protected String rg;
 private String cpf;
 byte idade;
 String endereco;
 String foneResidencial;
 String foneComercial;
 String celular;
 protected String nomePai;
 protected String nomeMae;
 private String nomeConjuge;
 private boolean casado;
 private char sexo;
 public static char MASCULINO = 'M';
 public static char FEMININO = 'F';
 public Pessoa (String nome, String cpf,
 String rg, byte idade) {
 this.nome = nome;
 this.cpf = cpf;
 this.rg = rg;
 this.idade = idade;
 public boolean isCasado() {
 return casado;
 public void setCasado(boolean casado) {
 this.casado = casado;
 public String getCelular() {
 return celular;
 public void setCelular(String celular) {
 this.celular = celular;
 public String getCpf() {
 return cpf;
```

```
public void setCpf(String cpf) {
 this.cpf = cpf;
}
public String getEndereco() {
 return endereco;
public void setEndereco(String endereco) {
 this.endereco = endereco;
public String getFoneComercial() {
 return foneComercial;
public void setFoneComercial(String foneComercial) {
 this.foneComercial = foneComercial;
public String getFoneResidencial() {
 return foneResidencial;
public void setFoneResidencial(String foneResidencial) {
 this.foneResidencial = foneResidencial;
public byte getIdade() {
 return idade;
public void setIdade(byte idade) {
 this.idade = idade;
public String getNome() {
 return nome;
public void setNome(String nome) {
 this.nome = nome;
public String getNomeConjuge() {
 return nomeConjuge;
public void setNomeConjuge(String nomeConjuge) {
 this.nomeConjuge = nomeConjuge;
public String getNomeMae() {
 return nomeMae;
public void setNomeMae(String nomeMae) {
 this.nomeMae = nomeMae;
public String getNomePai() {
```

```
return nomePai;
}
public void setNomePai(String nomePai) {
 this.nomePai = nomePai;
public String getRg() {
 return rg;
public void setRg(String rg) {
 this.rg = rg;
public char getSexo() {
 return sexo;
public void setSexo(char sexo) {
 if (sexo == MASCULINO)
 this.sexo = MASCULINO;
 else if (sexo == FEMININO)
 this.sexo = FEMININO;
public boolean isMaiorDeIdade() {
 if (idade >= 18)
 return true;
 else
 return false;
}
```

R:

Pessoa - nome: String # rg: String - cpf: String ~ idade: byte ~ endereco: String ~ foneResidencial: String ~ foneComercial: String ~ celular: String # nomePai: String # nomeMae: String - nomeConjuge: String - casado: boolean - sexo: char + MASCULINO: char = 'M' + FEMININO: char = 'F'

+ Pessoa (nome: String, cpf: String, rg: String, idade: byte)

+ isCasado (): boolean

+ setCasado (casado: boolean): void

+ getCelular (): String

+ setCelular (celular: String): void

+ getCpf (): String

+ setCpf (cpf: String): void

+ getEndereco (): String

+ setEndereco (endereco: String): void

+ getFoneComercial (): String

+ setFoneComercial (foneComercial: String): void

+ getFoneResidencial (): String

+ setFoneResidencial (foneResidencial: String): void

+ getIdade (): byte

+ setIdade (idade: byte): void

+ getNome (): String

+ setNome (nome: String): void

+ getNomeConjuge (): String

+ setNomeConjuge (nomeConjuge: String): void

+ getNomeMae (): String

+ setNomeMae(nomeMae: String): void

+ getNomePai (): String

+ setNomePai (nomePai: String): void

+ getRg (): String

+ setRg (rg: String): void

+ getSexo (): char

+ setSexo (sexo: char): void

+ isMaiorIdade (): boolean

3) Implemente as classes Java referentes ao diagrama de classes UML abaixo.

Durante a implementação, siga as regras abaixo para cada classe:

<u>Trapézio</u>: Todos os métodos setters devem verificar se o valor do parâmetro é positivo e em caso afirmativo deve-se fazer a atribuição.

O método calcularArea deve calcular a área do trapézio e armazenar este valor no atributo área da superClasse.

Fórmula para cálculo da área do trapézio:

$$A = \frac{(baseMaior + baseMenor)*altura}{2}$$

<u>Triângulo</u>: Todos os métodos setters devem verificar se o valor do parâmetro é positivo e em caso afirmativo deve-se fazer a atribuição.

O método calcularArea deve calcular a área do triângulo e armazenar este valor no atributo área da superClasse.

Fórmula para calcular a área do triângulo:

$$A = \frac{base * altura}{2}$$

Triângulo Eqüilátero: O método calcularArea deve imprimir a seguinte mensagem: "Calculando a área de um triângulo equilátero" e em seguida chamar o método calcularArea da super classe.

Por último imprima a seguinte mensagem: "A área do triângulo eqüilátero é:" e informe o valor calculado para a área.

Triângulo Retângulo: O método calcularArea deve imprimir a seguinte mensagem: "Calculando a área de um triângulo retângulo", e em seguida chame o método calcularArea da super classe.

Por último imprima a seguinte mensagem: "A área do triangulo retângulo é:" e informe o valor calculado para a área.


```
public class FiguraGeometrica {
 protected double area;

public void calcularArea() {
 }
}
```

```
public class Trapezio extends FiguraGeometrica {
 private double baseMaior;
 private double baseMenor;
 private double altura;
 public Trapezio (double baseMaior, double baseMenor,
 double altura) {
 this.baseMaior = baseMaior;
 this.baseMenor = baseMenor;
 this.altura = altura;
 }
 public double getAltura() {
 return altura;
 public void setAltura(double altura) {
 if (altura > 0)
 this.altura = altura;
 public double getBaseMaior() {
 return baseMaior;
 public void setBaseMaior(double baseMaior) {
 if (baseMaior > 0)
 this.baseMaior = baseMaior;
 }
 public double getBaseMenor() {
 return baseMenor;
 public void setBaseMenor(double baseMenor) {
 if (baseMenor > 0)
 this.baseMenor = baseMenor;
 public void calcularArea() {
 double areaTrapezio;
 areaTrapezio = ((baseMaior + baseMenor)*altura) / 2;
 super.area = areaTrapezio;
 }
```

```
public class Triangulo extends FiguraGeometrica {
 private double base;
 private double altura;
 public Triangulo (double altura, double base) {
 this.altura = altura;
 this.base = base;
 }
 public double getAltura() {
 return altura;
 public void setAltura(double altura) {
 if (altura > 0)
 this.altura = altura;
 public double getBase() {
 return base;
 public void setBase(double base) {
 if (base > 0)
 this.base = base;
 public void calcularArea(){
 double areaTriangulo;
 areaTriangulo = (base*altura)/2;
 super.area = areaTriangulo;
 }
```

```
public class TrianguloRetangulo extends Triangulo {
 public TrianguloRetangulo(double base, double altura) {
 super(base, altura);
 }

 public void calcularArea() {
 System.out.println("Calculando a area de um triangulo retangulo");
 super.calcularArea();
 System.out.println("A area do triangulo retangulo é: " + super.area);
 }
}
```

A classe abaixo foi criada apenas para testar, logo não faz parte de exercício. Esta classe é interessante para mostrar aos alunos durante a aula.

```
public class Teste {
 public static void main(String[] args) {
 TrianguloEquilatero te = new TrianguloEquilatero(10,12);
 TrianguloRetangulo tr = new TrianguloRetangulo(25,16);

 te.calcularArea();
 tr.calcularArea();
 }
}
```

4) A partir das classes Java abaixo, gere o diagrama de classe UML correspondente.

```
public class No1 {
 private String nome;
 protected int num1;

public String getNome() {
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
 public int getNum1() {
 return num1;
 }
 public void setNum1(int num1) {
 this.num1 = num1;
 }
}
```

```
public class No2 extends No1 {
 public String nome;
 protected int num2;

public String getNome() {
 return nome;
 }

 public void setNome(String nome) {
 this.nome = nome;
 }

 public int getNum2() {
 return num2;
 }

 public void setNum2(int num2) {
 this.num2 = num2;
 }
}
```

```
public class No3 extends No1 {
 String nome;
 private int num3;

public String getNome() {
 return nome;
 }

public void setNome(String nome) {
 this.nome = nome;
 }

public int getNum3() {
 return num3;
 }

public void setNum3(int num3) {
 this.num3 = num3;
 }
}
```

```
public class No4 extends No2 {
 private String nome;
 private int num4;


 public String getNome() {
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
 public int getNum4() {
 return num4;
 }
 public void setNum4(int num4) {
 this.num4 = num4;
 }
}
```

```
public class No5 extends No2 {
 protected String nome;
 protected int num5;
 public String getNome() {
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
 public int getNum5() {
 return num5;
 }
 public void setNum5(int num5) {
 this.num5 = num5;
 }
}
```

```
public class No6 extends No2 {
 public String nome;
 public int num6;

 public String getNome() {
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
 public int getNum6() {
 return num6;
 }
 public void setNum6(int num6) {
 this.num6 = num6;
 }
}
```

```
public class No7 extends No3 {
 private String nome;
 private int num7;
 public String getNome() {
 return nome;
 }
 public void setNome(String nome) {
 this.nome = nome;
 }
 public int getNum7() {
 return num7;
 }
 public void setNum7(int num7) {
 this.num7 = num7;
 }
}
```


- 5) Dado o diagrama UML abaixo, implemente a classe Java correspondente.
 - Durante a implementação da classe Java, siga as regras abaixo:
 - i. O atributo qtdFolhas deve ser preenchido apenas se o valor informado for maior que zero.
 - ii. O método "isTilibra" irá retornar "true" se
 o atributo "fabricante" for igual a
 "Tilibra" e "false" caso contrário.

```
Caderno
- qtdFolhas: int
# fabricante: String
- codigoBarras: int
+ PAPEL RECICLADO: int = 1
+ PAPEL_NAO_RECICLADO: int = 2
+ Caderno ()
+ Caderno (fabricante: String)
+ setQtdFolhas (qtdFolhas: int): void
+ getQtdFolhas (): int
+ setFabricante (fabricante: String): void
+ getFabricante (): String
+ setCodigoBarras (codigoBarras: int): void
+ getCodigoBarras (): int
+ isTilibra(): boolean
```

Resposta:

```
public String getFabricante() {
 return fabricante;
}

public void setFabricante(String fabricante) {
 this.fabricante = fabricante;
}


public int getCodigoBarras() {
 return codigoBarras;
}

public void setCodigoBarras(int codigoBarras) {
 this.codigoBarras = codigoBarras;
}

public boolean isTilibra() {
 if (fabricante.equals("Tilibra"))
 return true;
 else
 return false;
}
```

6) Dado o diagrama de classes UML abaixo, liste todos os métodos que são exemplos de sobrescrita e sobrecarga. Justifique sua resposta.

Implemente todas as classes Java presentes neste diagrama.

Resposta

Na classe Imóvel o método construtor é um exemplo de sobrecarga, pois temos duas versões do mesmo.

Ainda na classe Imóvel o método toString() é um exemplo de sobrescrita porque o mesmo está implementado na classe Object. Devemos lembrar que a classe Imóvel é filha da classe Ojbect.

Na classe Apartamento o método setCondomínio é um exemplo de sobrecarga, pois temos duas versões do mesmo.

Ainda na classe Apartamento o método imprimirDadosImovel é um exemplo de sobrescrita, pois o mesmo está sobrescrevendo o método da super classe (Imóvel).

Na classe Casa o método setTamQuintal é um exemplo de sobrecarga, pois temos duas versões do mesmo.

Ainda na classe Casa o método imprimirDadosImovel é um exemplo de sobrescrita, pois o mesmo está sobrescrevendo o método da super classe (Imóvel).