Diagramas de Clases

Universidad Privada de Santa Cruz de la Sierra José Antonio Benavente 08-10-2023

Introducción

- Son los diagramas más comunes en el modelado de sistemas orientados a objetos.
- Muestra un conjunto de clases, interfaces, colaboraciones y sus relaciones.
- Se usan para modelar la vista de diseño estático de un sistema.
- Son importantes no sólo para visualización, especificación y documentación de modelos estructurales, sino también para construir sistemas.

Introducción

- Un diagrama de clase comparte las mismas propiedades comunes como lo hacen todos los otros diagramas – un nombre y contenido gráfico.
- Los diagramas de clase contienen lo siguiente: clases, interfaces, colaboraciones, y relaciones de dependencia, generalización y asociación.
- El diseño estático de la vista de un sistema soporta principalmente los requerimientos funcionales de un sistema y los servicios que el sistema debe proporcionar a sus usuarios finales.

Introducción

- Modelar el vocabulario de un sistema. Involucra decidir sobre las abstracciones (clases) que son parte del sistema y las que están fuera de sus fronteras.
- Modelar colaboraciones simples. Una colaboración es una sociedad de clases, interfaces, y otros elementos que trabajan juntos para proporcionar algún comportamiento cooperativo que es mayor que la suma de todos los elementos.
- Modelar un esquema de base de datos lógico. Es como el anteproyecto para un diseño conceptual de una base de datos.

Los diagramas están vinculados al Diagrama de Clases

Modelo conceptual

El Modelo conceptual es una representación visual, mediante un determinado lenguaje, de los conceptos u objetos del mundo real de un dominio de interés.

El modelo conceptual, en general, muestra:

- Un conjunto de conceptos. (clases)
- Relaciones entre conceptos.
- Atributos de los conceptos.

El modelo conceptual no muestra:

- Componentes u objetos software.
- Responsabilidades de estos.

El Modelo conceptual se va representar usando como herramienta los diagramas de clases de UML.

Diagrama de clases de UML

Los diagrama de clases de UML permiten representar los, modelos concretamente:

- Modelo del análisis: Modelo conceptual.
- Modelo del diseño: Diagrama de clases del diseño.

Un Diagrama de clases de UML **puede** contener lo siguiente:

- Elementos estructurales: clases e interfaces.
- Relaciones entre esos elementos: dependencia, generalización, asociación y realización.
- Notas y estereotipos.

Diagrama de clases de UML: La Clase

- Una clase es una descripción de un conjunto de objetos que comparten: atributos, operaciones, relaciones y semántica".
- Una clase define los conceptos que forman parte del dominio del problema y/o de la solución.

Diagrama de clases de UML: La Clase

Nombre

Rectangulo

esquinaSupDer:Point
esquinaInflzq:Point
mover(p:Point)
escalar(p:Point)
area():float
...

Realizar todas las
operaciones geométricas

Responsabilidades

Nombre: Expresión nominal extraída del vocabulario del **problema** a modelar. Debe comenzar con mayúscula.

Atributo: Propiedad del elemento que se está modelando.

[visibilidad] nombre [multiplicidad] [:tipo] [=valor inicial]

Operación: Es la abstracción de un servicio que puede prestar ese objeto

[visibilidad] **nombre** [(lista parámetros)] [:tipo retorno]

Responsabilidades: Obligación de esa clase con las demás clases.

Nombres

- Cada clase debe tener un nombre que la distinga de otras clases.
- Un nombre es una cadena de texto.
- Un nombre solo se conoce como nombre simple; una ruta nombre es el nombre de clase precedido del nombre del paquete en que vive la clase.

Sensor de temperatura Reglas de negocio::Agente

Nombre simple Ruta nombre

Atributos

- Un atributo es una propiedad de una clase que describe un rango de valores que la propiedad puede conservar.
- Una clase puede tener cualquier número de atributos o carecer de ellos.
- Un atributo representa alguna propiedad de la cosa que se esta modelando.
- Por ejemplo cada pared tiene: altura, ancho y espesor.
- Al atributo se le puede especificar su tipo y posiblemente un valor por omisión.

Pared

altura: Float

ancho:Float

estaPintada:Boolean=true

Atributos

 Son descripciones de características, se usan para modelar información asociada con una entidad, sintaxis:

Nombre_atributo[multiplicidad]:Tipo = Valor_inicial

 La multiplicidad es opcional e indica el número de atributos por instancia de la clase.

Operaciones

- Una operación es la implementación de un servicio que puede ser solicitado desde cualquier objeto de la clase para afectar el comportamiento.
- Una clase puede tener cualquier número de operaciones o carecer de ellas.
- Un nombre de operación es un verbo o frase verbal que representa algún comportamiento (acción).
- En una operación se puede establecer su firma, abarcando el nombre, tipo y valor de omisión de todos los parámetros y tipo de retorno.

SensorTemperatura

reiniciar()

ponerAlarma(t:Temperatura) valor():Temperatura

Operaciones

 Son descripciones del comportamiento, se usan para modelar los servicios u operaciones asociados con una entidad, esto es, lo que una entidad puede hacer, sintaxis:

Nombre_operación[parámetros:tipo]:Valor_retorno:tipo

Interfaces

- Son clases que definen un juego de operaciones externas accesibles pero sin métodos.
- Se usan para modelar una serie de operaciones que definen un servicio que puede ser ofrecido por diferentes clases.
- Se representan como clases pero con el estereotipo <<interface>>.
- Solo contienen operaciones públicas
- No especifican estructura (no tiene atributos)

Modelando Clases

La representación de una clase es un rectángulo con 3 divisiones:

- El del nombre define la clase, (un tipo de objeto).
- El de los atributos contiene la definición de los datos.
- El de las operaciones contiene la definición de cada comportamiento soportado por este tipo de objeto.

Modelado de Clases

• La siguiente figura muestra un vuelo de una aerolínea modelado como una clase UML.

Atributo: tipo de dato

Operación(parámetros: Tipo de dato):valor de retorno

Modelado de Atributos

- Un atributo describe una pieza de información que un objeto tiene o conoce de sí mismo.
- Para poder usar esta información se debe asignar un nombre y especificar el tipo de dato.
- El tipo de dato puede ser primitivo o tipo de dato abstracto (definido)
- Cada atributo puede tener reglas que limiten los valores asignados a éste. Se puede usar un valor de default para protegerlo.

Visibilidad de un Atributo

- La definición de un atributo debe especificar que otros objetos los pueden ver.
- La visibilidad puede ser:
 - Public (+) permite el acceso a objetos de las otras clases.
 - Private (-) limita el acceso a la clase, solo operaciones de la clase tienen acceso.
 - Protected (#) permite el acceso a subclases. En el caso de generalización (herencia), las subclases deben tener acceso a los atributos y operaciones de la superclase, sino no pueden heredar.
 - Package (~) permite el acceso a los otros objetos en el mismo paquete.

Especificación de un atributo

Elemento	Ejemplo
Nombre del atributo	compañía
Tipo de dato	compañía: character
Valor de default (si hay)	compañía:character = espacios
Restricciones	compañía:character = espacios {1 a 30}
Caracteres	compañía:character = espacios{1 a 30 alfabéticos, espacios, puntuación, no especiales}
Visibilidad	Publico (#)

Modelando una Operación

- Los objetos tienen comportamientos, cosas que puedan hacer y que se les puedan dar a éstos.
- Las operaciones requieren un nombre, argumentos y a veces un valor de retorno.
- Las reglas de privacidad se aplican en la misma forma que para los atributos: Private, Public, Protected y Package.

Especificación de una Operación

Elemento	Ejemplo
Nombre	totalOrderAmount
Definir argumentos/ Parámetros, corresponden a una instancia de Order	totalOrderAmount (order: integer)
Definir el tipo de dato de retorno	totalOrderAmount (order: integer) : Dollar
Identificar y describir restricciones	totalOrderAmount (order: integer): {El total es la suma de cada item (p.u. x cantidad)
Visibilidad	+ totalOrderAmount (order: integer) : {El total es la suma

Diagramas de Clases

Relaciones entre clases

- Conexión semántica entre elementos del modelo.
- Tipos de Relaciones entre clases:
 - Asociación.
 - Agregación.
 - Composición.
 - Generalización / Especialización.
 - Dependencia.

- El propósito de la asociación puede expresarse en un nombre, verbo o frase que describa como los objetos de un tipo (clase) se relacionan con objetos de otro tipo (clase).
- Por ejemplo:
 - Una persona tiene un coche (1 -> 1..*)
 - Una persona maneja un coche (1 -> 1)
- Multiplicidad: cuantos objetos van a participar en la relación

Asociación:

Relación o invocación significativa entre dos o más clases.

- Según notación UML, la asociación comprende:
 - Descripción, o nombre de la relación.
 - Rol: Responsabilidad de la clase en la relación.
 - Multiplicidad: Indica cuantos objetos pueden participar en la relación.
 - 0 ó más: *
 - 1 o más: 1..*
 - De 2 a 4: 2..4
 - Sólo 7: **7**

Una Asociación es una relación estructural fuerte, que indica que los objetos de una clase forman parte del estado del objeto del otro extremo.

La **Multiplicidad** indica **cuantos objetos** de un extremo de la asociación pueden conectarse **con un objeto** del otro extremo.

```
Sintaxis: valorMinimo..valorMaximo (por defecto es 1)


Ejemplos:1 = Uno, 0..1 = Cero o Uno, 0..* = Cero o muchos,

1..* = Uno o muchos,


0..1,3..4,6..* = Cualquier número excepto 2 y 5
```


- En una asociación se puede navegar desde el objeto de una clase hasta el objeto de la otra clase, y viceversa, si no se indica el sentido de navegación.
- Un **rol** es la cara que la clase de un extremo de la asociación presenta a la clase del otro extremo

- La dirección en las flechas de la asociación determinan en que dirección puede recorrerse una asociación en el momento de la ejecución.
- Una asociación sin flechas significa que se puede ir de un objeto a otro y viceversa.
- En el ejemplo: el tipo de flecha en la asociación implica que desde el objeto Reservación se puede recuperar (dirigirte hacia) el objeto Cliente.
- También implica que del objeto Cliente puedes recuperar el juego de reservaciones para ese cliente.

Supongamos que los requerimientos para el sistema de reservaciones requieren que "desde una reservación, el sistema pueda recuperar el cuarto

- Cuando se modela una asociación entre clases, a veces es necesario incluir otra clase que contiene información valiosa acerca de la relación.
- Se representa como una clase normal solo que la línea que la une con la línea que conecta las asociaciones primarias es <u>punteada</u>.
- La figura muestra una clase asociación para el ejemplo de una empresa y persona.

 Una Clase asociación se da cuando una asociación presenta propiedades, esas propiedades hay que modelarlas como una clase.

Asociación:

- *Grado de la Asociación*: Se determina por el número de clases conectadas por la misma asociación.
- Las asociaciones puedes ser binarias ternarias o de mayor grado.
- Ejemplo de una asociación ternaria:

Asociación:

 Las asociaciones pueden ser reflexivas, es decir pueden relacionar distintos objetos de una misma

clase.

Asociación Reflexiva

- Una clase puede asociarse con sí misma.
- Una clase Empleado puede relacionarse con sí misma a través del rol gerente/dirige.
- No significa que una instancia está relacionada consigo misma, sino que una instancia de la clase está relacionada con otra instancia de la misma clase.

Asociación Reflexiva

- Supongamos que las personas que de trabajan en una empresa se tienen registradas sus habilidades, esto significa que cualquier empleado puede tener cualesquiera habilidades.
- ¿Es necesario crear una clase asociación que contenga la información de ambas clases?
- Dibujar las entidades y su asociación.

Diagrama de Clases: Asociaciones

Una instancia de Employee puede ser el gerente de otras instancias de Employee.

Como el rol manages tiene una multiplicidad de 0...*, significa que puede no tener otros empleados a quien dirigir.
Una instancia de Employee tiene 1 sólo gerente ó un solo director.

Diagrama de Clases: Asociaciones

 Se puede incluir el rol de las clases, el siguiente ejemplo de los roles jugados por la clase Employee (de la asociación reflexiva), mostramos que la relación es entre un Employee jugando el papel de gerente y un Employee jugando el rol de miembro del equipo.

Diagrama de Clases: Asociaciones

- Un cualificador es un atributo de la clase en el lado opuesto de la asociación, que permite hacer una búsqueda en función a su valor.
- Ejemplo: "cliente usa numOrden para buscar una orden".
- Un tipo de objeto usa el cualificador para accesar el otro tipo de objeto.

Diagrama de Clase: Agregación y Composición

- Cada agregación es un tipo de asociación.
- Cada composición es una forma de agregación.

Diagrama de Clases: Agregación

- Es un tipo especial de asociación utilizado para modelar una relación "whole to its parts".
- Por ejemplo, Coche es una entidad "todo" y Llanta es una parte del Coche.
- Una asociación con una agregación indica que una clase es parte de otra clase.
- En este tipo de asociación, la clase hijo puede sobrevivir sin su clase padre.

Diagrama de Clases: Agregación

Para representar una relación de agregación, se dibuja una línea sólida de la clase padre (total) a la clase hijo (parte), y con un diamante (rombo) en el lado de la clase padre.

Una llanta puede existir sin automóvil

Diagrama de Clases: Agregación

Agregación: ("es parte de", "contiene")

 Asociación que especifica relación *Parte de* entre el agregado (Todo) y el componente (Parte).

Diagrama de Clases: Composición

- En este caso el ciclo de vida de una instancia de la clase hijo depende del ciclo de vida de una instancia de la clase padre.
- A diferencia de la agregación básica, para representarla el diamante no es hueco.
- Una instancia de la clase Compañia debe tener al menos una en la clase Departamento.
- En este tipo de relaciones, si una la instancia Compañia se elimina, automáticamente la instancia Departamento también se elimina.
- Otra característica importante es que la clase hijo solo puede relacionarse con una instancia de la clase padre.

Diagrama de Clases: Composición

Composición: ("compuesto por")

 Relación de agregación especial donde las partes no pueden existir sin que exista el objeto todo.

Diagramas de clases: Asociación/Composición

 Una Agregación (relación "parte-de") es una asociación en la que una de las clases representa el "todo" y la/s otra/s la/s parte/s.

 Una Composición es una forma de agregación con una fuerte relación de pertenencia y vida de las partes con el todo.

- Identificar en los diagramas de asociación, si existe agregación / composición.
- Anotar la multiplicidad.
 - 1) Jugadores basketball y equipo basketball
 - 2)Libro y capítulos del libro
 - 3)Motor y automóvil
 - 4)Líneas de un pedido (artículos) y el pedido
 - 5)En una empresa se llevan a cabo proyectos, estos proyectos están formados por una ó más actividades y a su vez cada actividad tiene 1 ó más tareas específicas. Cada tarea es asignada a un empleado y los empleados pueden o no tener asignadas tareas.

1)Jugadores basketball y equipo basketball

Tipo: Agregación

Multiplicidad: $* \rightarrow 1$

2)Libro y capítulos del libro

Tipo: Composición

Multiplicidad: $* \rightarrow 1$

3) Motor y automóvil

Tipo: Agregación

Multiplicidad: $1 \rightarrow 1$

4)Líneas de un pedido (artículos) y el pedido

Tipo: Agregación

Multiplicidad: $* \rightarrow 1$

5)En una empresa se llevan a cabo proyectos, estos proyectos están formados por una ó más actividades y a su vez cada actividad tiene 1 ó más tareas específicas. Cada tarea es asignada a un empleado y los empleados pueden o no tener asignadas tareas.

Proyectos → Actividad (1.. * -> 1..*) Agregación

Actividad → Tareas (1 -> 1..*) Agregación

Tareas → Empleados (1-> 0..1) Asociación

- Basado en la lectura y única interpretación del diagrama de clases, selecciona todas las afirmaciones verdaderas sobre la asociación compuesta Academia y Curso:
 - Si se elimina una instancia de Academia, las instancias de Curso pueden seguir existiendo.
 - Una academia debe tener al menos un curso.
 - Un curso puede ser dado por varias academias.
 - Si se elimina una instancia de Academia, se eliminan las instancias de Estudiante respectivas de la clase.

- Son asociaciones entre elementos generales y elementos más específicos, en los cuales éstos últimos son consistentes totalmente con los primeros, por lo que heredan las características proporcionadas por lo elementos generales y además pueden aumentar información.
- Este tipo de relación también se conoce como herencia.
- En una generalización no hay multiplicidad ni roles.
- Una Asociación define las reglas de cómo los objetos se pueden relacionar entre ellos.
- La visibilidad "protected" permite que solo objetos de la misma clase ó subclase vean el elemento.

- La Generalización consiste en factorizar las propiedades comunes de un conjunto de clases en una clase más general.
- Los nombres usados: clase padre clase hija.
- Otros nombres: superclase subclase, clase base clase derivada.
- Las subclases heredan propiedades de sus clases padre, es decir, atributos y operaciones

- Para dibujar, hay que definir:
 - Superclase: es una clase que contiene alguna combinación de atributos, operaciones y asociaciones que son comunes a dos o más tipos de objetos que comparten el mismo propósito.
 - Subclase: es una clase que contiene una combinación de atributos, operaciones y asociaciones que son únicas a un tipo de objeto definido por una superclase.
 - La superclase es reutilizada por la subclase.

Generalización / Especialización: ("es un")

- Generalización: Se crea una clase (superclase), que generaliza las propiedades comunes de varias clases.
- Especialización: Dada una clase, se crea(n) otra(s) clase(s) (subclase) que especializa(n) la clase dada, agregando las diferencias.

 La Generalización (relación "es-un") es una relación entre un elemento general (padre o superclase) y un caso específico de éste (hijo o subclase).

Diagramas de Clases: Dependencia

Dependencia:

 Es una conexión entre clases que indica que un cambio en una clase B puede afectar a otra clase A que la usa.

Diagramas de Clases: Dependencia

- Una Dependencia modela una relación de uso.
- En una dependencia no es necesario especificar un nombre.

Diagramas de Clases: Dependencia

• En UML una *relación de dependencia* indica que un elemento tiene conocimiento de otro elemento.

Construcción del diagrama de clases

- 1. Identificar las clases, nombrarlas y definirlas con lo que sabes que son parte del modelo.
- Mostrar los atributos y operaciones (posteriormente)
- Identificar, nombrar y definir las asociaciones entre pares de clases. Tener cuidado con clases reflexivas
- Evaluar cada asociación para determinar si debe ser una agregación y cada agregación para ver si debe ser una composición
- 5. Evaluar las clases para posible generalización (herencia).
- 6. Etiquetar asociaciones y en caso necesario los roles
- 7. Indicar multiplicidad
- 8. Dibujar flechas de dirección

Construcción del diagrama de clases

Construcción del diagrama de clases

Diagrama de Paquetes

 Es un elemento organizador que proporciona UML al dividir el sistema en paquetes lo hace más fácil de entender.

Descripción del problema

Problema: Asignación de proyectos Informáticos

- En un plan de estudios de una universidad, hay una asignatura denominada "proyectos".
- Para aprobar dicha asignatura el alumno tiene que desarrollar un trabajo práctico, en el que resuelva un determinado problema aplicando los conocimientos adquiridos durante su formación.
- Durante la realización del proyecto (trabajo), el alumno recibe la dirección tutelada de un profesor. Para ello los profesores definen una serie de proyectos(trabajos) a realizar, y a los alumnos se les adjudica un proyecto, de entre sus elegidos, en función de un determinado baremo (Conjunto de normas establecidas).

Descripción del problema

Proceso a seguir:

- 1. Los alumnos se matriculan de la asignatura "proyectos informáticos".
- 2. Los profesores definen los contenidos de los proyectos propuestos, dando el titulo del proyecto, las asignaturas recomendadas y una descripción general del mismo.
- 3. Cada alumno elige entre 1 y 10 trabajos de los ofertados.
- 4. A cada una de sus elecciones le asigna una prioridad.
- 5. Una vez terminada la elección se asigna los trabajos a los alumnos, teniendo en cuenta el siguiente baremo: suma de la nota media del expediente y la nota media de las asignaturas recomendadas en el proyecto (que hayan sido cursadas por el alumno).

Descripción del problema

Restricciones:

- Un proyecto puede ser asignado como máximo a tres alumnos.
- No puede quedar ningún alumno sin proyecto.
- Puede haber proyectos sin alumnos.
- Un profesor puede definir más de un proyecto.
- Un alumno sólo puede ser asignado a un proyecto.

Desarrollo: Incorporar conceptos

Pasos a seguir:

- 1. Identificar los conceptos (entidades).
- 2. Seleccionar los conceptos relevantes del problema.
- **3. Representar** esos conceptos en el modelo conceptual, como clases de un Diagrama de clases de UML.

Selección de conceptos

Problema: Asignación de Proyectos

Lista preliminar de conceptos:

- Baremo, Alumno, Profesor, Dirección Tutelada, Plan de Estudios, Asignatura, Nota Media, Titulación Universitaria, Expediente, Proyecto, Trabajo Práctico, Título, Descripción, Problema, Asignatura Recomendadas, elecciones y prioridad.
- Para cada concepto encontrado seleccionar aquellos que sean relevantes para nuestro problema. Tratando de detectar:
 - Términos sinónimos: (Plan de Estudios, Titulación Universitaria),
 (Proyecto, Trabajo, Problema, Trabajo Práctico)
 - Relaciones: Dirección Tutelada, Asignaturas Recomendadas y elecciones.
 - Atributos de conceptos o de relaciones: Baremo, Nota Media,
 Título, Descripción, prioridad

Representar los conceptos

Problema: Asignación de Proyectos

Lista Definitiva de conceptos:

Alumno, Profesor, Plan de Estudios, Asignatura, Expediente y Proyecto.

Representar estos conceptos en el modelo conceptual usando las clases de UML.

Alumno

Profesor

Plan Estudios

Asignatura

Expediente

Proyecto

Incorporar Asociaciones

Una **asociación** es una conexión significativa y relevante entre dos conceptos.

Pasos a seguir:

- 1. Identificar posible asociaciones.
- 2. Representarlas en el Modelo de Clases y Seleccionar asociaciones válidas.
- 3. Nombrar las asociaciones seleccionadas.
- 4. Identificar multiplicidad.

Identificar Asociaciones

Problema: Asignación de Proyectos

1.En un plan de estudios de una titulación universitaria, hay una asignatura denominada "proyectos".

Plan Estudios ----- Asignaturas (1)

2.Para aprobar dicha asignatura el alumno tiene que desarrollar un trabajo práctico, en el que resuelva un determinado problema aplicando los conocimientos adquiridos durante su formación.

Alumno ----- Proyecto (2)

3.el alumno recibe la dirección tutelada de un profesor.

Alumno ----- Profesor (3)

Identificar Asociaciones

Problema: Asignación de Proyectos

4.Los profesores definen una serie de proyectos(trabajos)

Profesor ----- Proyecto (8)

5. a los alumnos se les adjudica un proyecto

Alumno ---- Proyecto (2)

6. Entre sus elegidos,

Alumno ----- Proyecto (2)

7. Los alumnos se matriculan de dicha asignatura "proyecto".

Alumno ----- Asignatura (2)

Identificar Asociaciones

Problema: Asignación de Proyectos

8. Expediente del Alumno

Expediente ----- Alumno (8)

9. Asignaturas recomendadas en el proyecto

Asignatura ----- Proyecto (9)

10. Del enunciado del problema (punto 4º del proceso a seguir) se deduce que: El Expediente astá formado por Asignaturas y sus notas.

Asignatura ----- Expediente (1)

Representar y seleccionar asociaciones

Representar y seleccionar asociaciones

Asociación redundante o derivada

Nombrar Asociaciones

- 1. Un Plan de Estudios **está formado** por Asignaturas.
- 6. Los alumnos **eligen** proyectos.
- 2 y 5. Los Proyectos son asignados/realizados a/por Alumnos.
- 4. Los profesores **definen** Proyectos.
- 8. Los alumnos tienen expedientes.
- 10. Los expedientes están formados por Asignaturas y su nota.
- 9. Los proyecto **recomiendan** asignaturas.

Nombrar Asociaciones

Identificar Multiplicidad

Incorporar generalizaciones

Problema: Asignación de Proyectos

Supongamos que:

2º Los profesores definen los contenidos de sus proyectos, ..., las **asignaturas optativas** recomendadas, ...

- Hay dos tipos de asignaturas: Optativas y Troncales.
- Está justificada la subclasificación: Si, ya que asignatura optativa tiene una asociación relevante con Proyecto.
- Representación en el modelo conceptual

Agregar Atributos

Pasos a seguir:

1º Identificar Atributos desde:

- La descripción del problema ,o
- de otras fuentes de información.

2º Representarlos en el Modelo Conceptual en los conceptos o en las asociaciones que correspondan.

Tipos de atributos válidos:

- Primitivos o valores puros de datos: (Entero, Real, Carácter, Boolean, Cadena).
- No primitivos: (Nombre de persona, Número de teléfono, Hora, Fecha, Dirección, Punto,...)

Agregar Atributos

Problema: Asignación de Proyectos

Atributos extraídos de la descripción del problema:

- Nombre de la Asignatura. (de Asignatura)
- Título del Proyecto. (de Proyecto)
- Descripción del Proyecto. (de Proyecto)
- Nota media del Expediente. (de Expediente)
- Baremo. (de la asociación Eligen).
- Prioridad (de la asociación Eligen).
- **Nota** de un Alumno en una Asignatura. (de la asociación Formado Por entre Expediente y Asignatura).

Atributos extraídos de otras fuentes:

- Nombre y Cl del Profesor y del Alumno.
- Código y Créditos de la Asignatura.

Agregar los Atributos

Diagrama de Clases: Ejercicio 1

Crea un diagrama de clases para representar la información siguiente:

- Existen tres tipos de entidades geográficas: puntos, líneas y áreas.
- Cada entidad geográfica tiene un nombre y un código.
- Un punto esta definido por sus coordenadas.
- Una línea esta definida por dos puntos por lo menos.
- Un área esta definida por tres puntos por lo menos.

Diagrama de Clases: Ejercicio 1

