UML - Introdução

UML (Unified Modeling Language)

- Linguagem visual de modelação
 - Diagramas representam modelo do sistema
 - Ferramenta importante de comunicação
- Autores originais
 - Grady Booch
 - Ivar Jacobson
 - James Rumbaugh
- Normalização
 - OMG (Object Management Group)
 - http://www.uml.org/
 - Versão 2.2

Diagramas

- Estruturais
 - Estáticos (de classes, de objectos)
 - De desenho (estrutura interna, colaboração, componentes)
 - Casos de uso
- Dinâmicos
 - Máquinas de estados
 - De actividades
 - De interacção (de sequência, de comunicação)
- Físicos (de implantação)«
- Gestão de modelos (de pacotes)

Diagrama de classes

- Representa
 - Classes
 - Relações entre classes
- Diagrama estrutural e estático
- Domínio do problema
 - Conceitos
 - Modelo de análise
- Domínio da solução
 - Classes
 - Modelo de desenho

Classes e suas relações não mudam durante execução do programa.

Modela a estrutura lógica do sistema. A perspectiva é não dinâmica: a evolução temporal do sistema em execução não é explícita.

Compreensão do problema, análise, recolha de requisitos, elaboração de glossário do domínio.

Desenho, síntese, implementação. Possível geração automática de código.

Diagrama de objetos

- Representa
 - Objectos

Fotografia estática do estado do sistema em execução num dado instante de tempo.

- Ligações entre objetos
- Diagrama estrutural e estático

Classes

```
package mypackage;
 Classe representada por caixa
 com compartimentos.
public abstract
 mypackage::MyAbstractClass
class MyAbstractClass {
 Nome
 - set: Type [*]
 private Set<Type> set;
 Atributos
 - list: Type [*] {ordered, nonunique}
 private List<Type> list;
 - sortedSet: Type [*] {sorted}
 Operações
 private TreeSet<Type>
 + constant: Type = value {frozen}
 sortedSet;
 «constructor»+ MyAbstractClass()
 public static final Type constant = val
 - privateFunction(in parameter: Type):
 public MyAbstractClass() {...}
 Type
 ~ packagePrivateProcedure()
 private Type privateFunction(final Type
 # abstractProtectedFunction(): Type
 void packagePrivateProcedure() {...}
 + classPublicProcedure()
 protected abstract Type abstractProtect
 public static void classPublicProcedure() {...}
```

Classes

```
mypackage::MyClass
 - set: Type [*]
package mypackage;
 - list: Type [*] {ordered, nonunique}
 - sortedSet: Type [*] {sorted}
public class MyClass {
 + constant: Type = value {frozen}
 private Set<Type> set;
 «constructor»+ MyClass()
 private List<Type> list;
 - privateFunction(in parameter: Type):
 private TreeSet<Type> sortedSet;
 Type
 ~ packagePrivateProcedure()
 public static final Type constant
 # protectedFunction(): Type
 public MyClass() {...}
 + classPublicProcedure()
 private Type privateFunction(final Type parameter) {...}
 void packagePrivateProcedure() {...}
 protected Type protectedFunction() {...}
 public static void classPublicProcedure() {...}
```

Objectos

```
localVariable:mypackage::MyClass
 set = ("João", "Maria", "Tomás")
 list = (18, 20, 19)
import mypackage;
 sortedSet = ("IP", "POO")
 constant = 20
public class MyClassTester {
 public static void main(final String[] arguments) {
 MyClass localVariable = new MyClass();
 }
```

Objectos

```
import mypackage;
 <u>localVariable</u>: mypackage::MyClass
 localvariable: «ref»
 set = ("João", "Maria", "Tomás")
 mypackage::MyClass
 list = (18, 20, 19)
 sortedSet = ("IP", "POO")
 constant = 20
public class MyClassTester {
 public static void main(final String[] arguments) {
 MyClass localVariable = new MyClass();
```

Classes: especialização

```
package mypackage;

mypackage::MyClass

public class MyDerivedClass extends MyClass {

Generalização

mypackage::MyDerivedClass
```

Objectos: especialização

```
import mypackage;
 : mypackage::MyDerivedClass
 localvariable: «ref»
 set = (value3, value1, value2)
 mypackage::MyClass
 list = (value1, value2, value1)
 sortedSet = (value1, value2, value3)
public class MyClassTester {
 constant = value
 public static void main(final String[] arguments) {
 MyClass localVariable = new MyDerivedClass();
```

Classes genéricas

```
mypackage::MyClass
package mypackage;
 - set: T [*]
public class MyClass<T> {
 - list: T [*] {ordered, nonunique}
 private Set<T> set;
 - sortedSet: T [*] {sorted}
 + constant: T = value {frozen}
 private List<T> list;
 «constructor»+ MyClass()
 private TreeSet<T>
 - privateFunction(in parameter: T): T
 sortedSet:
 ~ packagePrivateProcedure()
 public static final T constant =
 # protectedFunction(): T
 public MyClass() {...}
 + classPublicProcedure()
 private T privateFunction(final T parameter) {...}
 void packagePrivateProcedure() {...}
 protected T protectedFunction() {...}
 public static void classPublicProcedure() {...}
}
```

Classes genéricas: ligação (binding)

```
mypackage::MyClass ·····
 \langle bind \rangle \langle T \rightarrow String \rangle
 Ligação
(binding)
 mypackage::MyClass<T → String>
public class MyClassTester {
 public static void main(final String[] arguments) {
 MyClass<String> localVariable = ...;
```

Objetos

```
import mypackage;
 : mypackage::MyClass<T → String>
 set = ("string3", "string1", "string2")
 list = ("string1", "string2", "string1")
 sortedSet = ("string1", "string2", "string3")
 constant = "string"
public class MyClassTester {
 public static void main(final String[] arguments) {
 MyClass<String> localVariable = new MyClass<String>();
```

Pacotes

```
package mypackage;
...
public class MyClass {
```


```
mypackage

MyClass
```

Interfaces


```
package mypackage;
...

public interface MyInterface {
 Type operation();
 ...
}
```


Interfaces

```
package mypackage;
public interface MyInterface {
 Type operation();
}
public
class MyClass implements MyInterface {
 @Override
 public Type operation() { ... }
```


Interfaces

```
package mypackage;
public interface MyInterface { ... }
public class MyClass implements MyInterface {
public class MyOtherClass {
public.
 void method(final MyInterface object) {
 final Type variable =
 object.operation();
```


Restrições

Rational

 $\{mdc(numerator, denominator) = 1 \land 0 < denominator\}$

- numerator: int
- denominator: int

...

Rational

- numerator: int
- denominator: int

•••

 $\{mdc(numerator, denominator) = 1 \land 0 < enominator\}$

Principais relações entre classes

- Generalização
- Associação
 - Agregação
 - Composição
- Abstracção
 - Realização
- Ligação (binding)
- Utilização
 - Invocação
 - Criação

«create»

Utilização: criação

```
package vehicles;
public class Car { ... }
package vehicles;
public class Factory {
 public Car newCar(...) {
 return new Car(...);
```


Associação

```
package business;
public class Person { ... }
public class Company {
 private Person director;
...
}
```


Associação: nome

```
package business;
public class Person {
 private Company worksFor ...
}
public class Company {
}
```


Associação: papeis

```
package business;
public class Person {
  private Company worksFor ...
}
public class Company {
}
```


Associação: multiplicidade

```
package business;
public class Person {
  private Company employer;
public class Company {
  private List<Person> employees;
// Normalmente só é usada
// uma das ligações
```


Multiplicidade

Notação	Significado
01	Nenhum ou um. Opcional.
11 1	Exactamente um. Obrigatório.
0 <i>n</i>	De zero a n.
0*	Arbitrário. Qualquer.
nn n	Exactamente <i>n</i> .
1*	Pelo menos 1.

Associação: representação

```
package business;
public class Company {
 private
 Set<Person> employees;
public class Person {
 private Company employer;
```


Representação e multiplicidade

Notação	Significado	Representação
01	Nenhum ou um. Opcional.	Atributo referência (possivelmente nulo).
11 1	Exactamente um. Obrigatório.	Atributo (se referência, <i>não</i> nulo). Atenção ao construtor!
0 <i>n</i>	De zero a <i>n</i> .	Colecção (não nula) de elementos (não nulos).
0*	Arbitrário. Qualquer.	Colecção (não nula) de elementos (não nulos).
nn n	Exactamente <i>n</i> .	Matriz (não nula) com <i>n</i> elementos (não nulos). Atenção ao construtor!
1*	Pelo menos 1.	Colecção (não nula) de elementos (não nulos). Atenção ao construtor!

Associação: visibilidade

```
package business;
public class Company {
 private
 Set<Person> employees;
public class Person {
 private Company employer;
```


Associação: navegabilidade

```
package business;
public class Company {
 private
 Set<Person> employees;
public class Person {
 private Company employer;
```


Associação

```
package vehicles;
public class Car {
 private Set<Wheel> wheels;
public class Wheel {
 private Car car;
```


Associação: agregação

```
package vehicles;
public class Car {
 @Parts
 private Set<Wheel> wheels;
}
public class Wheel {
 @whole
 private Car car;
```


Associação

```
package business;
public class Company {
 private Set<Department>
 departments;
public class Department {
 private Company company;
```


Associação: composição


```
package business;
public class Company {
 @Components
 private Set<Department>
 departments;
public class Department {
 @Composite
 private Company company;
```


Diagramas de sequência

- Mostram interacções entre entidades numa sequência temporal
- Mostram
 - entidades envolvidas numa interacção
 - sequências de mensagens trocadas entre entidades
- Entidades podem ser
 - actores e sistema trocando mensagens (análise; domínio do problema)
 - objectos invocando operações (desenho; domínio da solução)

Diagrama de sequência

Referências

- UML® Resource Page (http://www.uml.org/)
- Martin Fowler, UML Distilled: A Brief Guide to the Standard Object Modeling Language, 3.^a edição, Addison-Wesley, 2003. ISBN: 0-321-19368-7 (1.^a e 2.^a edições na biblioteca)
- James Rumbaugh et al., The Unified Modeling Language Reference Manual, 2.ª edição, Addison-Wesley, 2005. ISBN: 0-321-24562-8 (1.ª edição do guia do utilizador na biblioteca)

Sumário

- Introdução ao UML
 - Noções
 - Áreas, vistas e tipos de diagrama
 - Níveis de pormenor
 - Notações para classes, objectos e relações
 - Notações para as relações mais importantes, incluindo a generalização, a associação, a agregação e a composição