Diagrama de classes

Prof. Murillo G. Carneiro FACOM/UFU

Material baseado nos slides disponibilizados pelo Prof. Ricardo Pereira e Silva (UFSC)

Objetivo

- Apresentar o diagrama de classes de UML
 - Seus elementos sintáticos
 - Sua finalidade em um processo de modelagem

Diagrama de classes

- Resultado do esforço mais primitivo de geração de modelos gráficos que descrevessem um programa orientado a objetos
- Reflete a estrutura do código
 - Classes
 - Cada classe com seus atributos e métodos
 - Relacionamentos envolvendo classes

Aparência do diagrama de classes

#ocupante : Jogador

+informarOcupada() : boolean +informarOcupante(): Jogador

<<actor>> AtorJogador #tab : Tabuleiro #rede : AtorNetGames #idUsuario : string +conectar(): int +obterDadosConexao(): string +notificarIrregularidade(cod : int) +desconectar():int +iniciarPartida(): int +avaliarInterrupcao() : boolean +click(linha: int, coluna: int): int +enviarJogada(linha: int, coluna: int) +exibirEstado() l+tratarIniciarPartida(posicao: int) +receberJogada(jogada: Lance) +informarEstado() : ImagemDeTabuleiro <<actor>> AtorNetGames #interfaceGrafica: AtorJogador #proxy: Proxy +conectar(servidor: string, nome: string): boolean +desconectar() : boolean +iniciarPartida() +enviarJogada(lance : Lance) +iniciarNovaPartida(posicao : int) +informarNomeAdversario(idUsuario: string) +receberJogada(jogada : Lance)

Tabuleiro <<array 2D>> #posicoes : Posicao #linha : int #jogador1 : Jogador l#coluna : int #jogador2 : Jogador +assumir(linha : int, coluna : int) #partidaEmAndamento : boolean +informarLinha() : int #conectado : boolean +informarColuna(): int <<collection>> #posicoesAfetadas : Posicao +informarConectado():boolean +estabelecerConectado(valor : boolean) ImagemDeTabuleiro +informarEmAndamento(): boolean #mensagem: string +click(linha: int, coluna: int): int #placar : string +informarJogada(linha: int, coluna: int): Lance <<array 2D>> #mapa : int +informarEstado(): ImagemDeTabuleiro +assumirMensagem(mensagem: string) +iniciar() +assumirValor(linha : int, coluna : int, valor : int) +criarJogador(idJogador : string) +assumirPlacar(placar : string) +habilitar(posicao : int) +esvaziar() +receberJogada(jogada : Lance) +tratarLance(jogador : Jogador, linha : int, coluna : int) : int +verificarOcupada(linha : int, coluna : int) : boolean #nome : string +avaliarDirecao(jogador : Jogador, linha : int, coluna : int, direcao : int) #simbolo : boolean +reverterPosicoesAfetadas(jogador : Jogador, linha : int, coluna : int) #daVez:boolean +zerarPosicoesAfetadas() #vencedor: boolean +verificarPossibilidadeLance(jogador : Jogador) : boolean +informarDaVez(): boolean +finalizarPartida() +informarNome(): string +posicionarPeoes(jogaA : Jogador, jogB : Jogador) +informarVencedor(): boolean +informarSimbolo(): boolean +iniciar() +assumirNome(idJogador: string) +habilitar() Posicao

Lance

Jogador

+assumirSimbolo(simbolo : boolean)

+desabilitar()

+assumirVencedor()

0..1

Finalidade do diagrama de classes

- Modelar os elementos de um programa orientado a objetos em tempo de desenvolvimento
 - Classes com seus atributos e métodos
- Modelar os relacionamentos entre classes, de forma mais explícita que aquela do código
 - Herança
 - Agregação (e composição)
 - Associação

Representação de classe

Posicao

ocupante : Jogador

- + Posicao()
- + alocarPeao(umOcupante : Jogador) : void
- + desocupar(): void
- + informarOcupante() : Jogador
- + avaliarSeMesmoJogador(posicao1 : Posicao, posicao2 : Posicao):boolean
- + ocupada() : boolean

Representação de atributo

- Exemplos
 - ocupante
 - # ocupante: Jogador
 - # jogadores: Jogador [2..5] {ordenado, único}
- Sintaxe de UML para representação de atributo

```
[<visibilidade >] ['/'] <nome > [':' < tipo >]
['[' <multiplicidade > ']'] ['=' <valor_inicial >]
['{' propriedade > [',' < propriedade > ]* '}']
```

Representação de método

- Exemplos
 - + iniciar()
 - + alocarPeao (onde : Posicao, quem: Jogador): boolean
- Sintaxe de UML para representação de método

```
[<visibilidade>] <nome> '('
[<lista_parametros>] ')'
[':' [<tipo_retorno>] '{' propriedade> [','
  < propriedade >]* '}']
```

Recomendação para estabelecimento de visibilidade

- Atributos → protegidos
 - Princípio da ocultação de informação do paradigma de orientação a objetos
 - Possibilita que atributos herdados ou definidos na classe sejam tratados de maneira uniforme
- Necessidades específicas podem justificar atributos privados
- Atributos públicos → JAMAIS

Recomendação para estabelecimento de visibilidade

- Métodos → públicos
 - O meio externo acessa uma classe através de seus métodos
- Necessidades específicas podem justificar o aumento de restrição de visibilidade

Métodos concretos e abstratos

- Método concreto → composto por assinatura e corpo
 - Pode ser invocado em tempo de execução para cumprir a responsabilidade atribuída a ele

Métodos concretos e abstratos

- Método abstrato → composto apenas por assinatura
 - Uma declaração de responsabilidade, mas sem a capacidade de cumpri-la, em função da ausência de algoritmo
 - Grafado em itálico

Classes concretas e abstratas

 Classe concreta → possui exclusivamente métodos concretos

Classes concretas e abstratas

- Classe abstrata → possui pelo menos um método abstrato
 - Identificador da classe grafado em itálico
 - Nem todas as responsabilidades da classe materializadas em capacidades
 - Nem todos os métodos possuem algoritmo definido
 - Não pode originar instâncias em tempo de execução

Relacionamentos - herança

Herança

- Relação de especialização entre DUAS classes
 - Uma delas corresponde a um conceito mais genérico
 - A outra, a um conceito mais específico

Frase característica da herança

<subclasse> é uma espécie de <superclasse>

- No exemplo, estudante de graduação é uma espécie de estudante
 - Estudante de pós-graduação também é uma espécie de estudante
- Se frase não faz sentido, o relacionamento de herança é inadequado
 - Cachorro é uma espécie de gato

Herança é unidirecional

- Estudante de graduação é uma espécie de estudante
- MAS estudante NÃO é uma espécie de estudante de graduação

Semântica da herança

- Os atributos e métodos da superclasse são herdados pela subclasse
 - Os atributos e métodos da superclasse também fazem parte da subclasse
 - Como se tivessem sido definidos nela

Níveis hierárquicos de herança

 Atributos e métodos de ClasseN herdados por todas as classes da hierarquia de herança

Relacionamento sempre entre 2 classes

Herança de atributos

- É inócuo definir em uma subclasse um atributo com mesmo nome de um atributo de uma superclasse
- Em qualquer nível da hierarquia de herança
- Equivaleria à presença de mais de um atributo com o mesmo nome em uma mesma classe
 - Inconsistente

Herança de métodos

- Método em subclasse tem a mesma assinatura de método definido em superclasse
 - → sobrescrição de método
 - Método definido na subclasse substitui o método herdado

Herança e classe abstrata

- Classe abstrata → possui pelo menos um método abstrato, que pode ter sido definido na própria classe ou herdado e não sobrescrito
 - O relacionamento de herança precisa ser considerado na definição de classe abstrata

Relacionamentos – agregação e composição

Agregação e composição

- Agregação → relacionamento entre DUAS classes que estabelece que uma instância de uma agrupa uma ou mais instâncias da outra
 - Relacionamento todo / parte

Agregação e composição

- Composição → um tipo de relação de agregação com restrições na ligação entre parte e agregado
 - Uma instância da parte é agregada por uma única instância do agregado
 - não há compartilhamento da parte
 - Exemplo rodas e carro
 - A existência da parte depende da existência do agregado
 - Instanciação do agregado precede a instanciação da parte
 - Destruição do agregado implica na destruição da parte
 - Exemplo tabuleiro e posição

Agregação e composição - exemplo

Relacionamentos - associação

Associação

- Quando há o reconhecimento de um relacionamento entre classes, que não pode ser caracterizado como herança e nem como agregação ou composição
 - Pode ser unidirecional ou bidirecional
 - Pode envolver mais de duas classes
 - A associação entre duas classes é chamada associação binária

Associação com rótulo e papéis

Associação com indicação de ordem de leitura

Associação com navegabilidade explícita

X : não aponta

Outros relacionamentos – associações especializadas

- Realização → associação entre dois elementos em que um deles especifica uma responsabilidade a ser implementada e o outro incorpora a obrigação de implementá-la
 - Usado para associar uma classe a uma interface

Outros relacionamentos – associações especializadas

- Dependência → associação entre dois elementos em que um deles é declarado como dependente daquilo que deve estar implementado em outro
 - Um é cliente dos serviços oferecidos pelo outro
 - Usado para relacionar outros elementos além de classes (como interface e classe)
 - Usado também em outros diagramas

Interfaces (semântica de Java)

Vinculação de classes a uma interface previamente definida

Considerações sobre esta aula

- Diagrama de classes → modelagem gráfica mais primitiva de um programa orientado a objetos
 - Reflete a estrutura do código
- Elementos sintáticos do diagrama
 - Classes
 - Relacionamentos
- Conhecer os elementos do diagrama é requisito para usá-lo em modelagem

Referências

Booch, G.; Jacobson, I. e Rumbauch, J. **UML: Guia do Usuário**. Campus, 2006.

Silva, R. P. **UML 2 em modelagem orientada a objetos**. Visual Books, 2007.