Modelli ad oggetti

- Descrivono il sistema in termini di classi (OOP)
- Una classe ha attributi ed operazioni comuni ad un set di oggetti
- Vari modelli (e diagrammi) ad oggetti possono essere prodotti
 - Di ereditarietà, aggregazione, interazione
- Pro del modello ad oggetti
 - Mappa naturalmente entità del mondo reale
 - Classi che rappresentano entità del dominio sono riusabili
- Contro
 - Entità astratte sono più difficilmente modellabili
 - L'identificazione di classi è un processo difficile che richiede una comprensione profonda del dominio applicativo

E. Tramontana - Diagrammi Classi - 26-Apr-15

Esempio: 'Gestione Ordini'

- Requisiti (frammenti)
 - ... dovrà essere possibile cercare un cliente ed avere mostrati i dati anagrafici del cliente trovato
 - ... la scheda cliente dovrà mostrare tutti i dati anagrafici ed un elenco di fornitori da cui il cliente ha già acquistato
 - ... su richiesta dell'utente dovrà essere calcolato l'importo complessivo degli ordini fatti dal cliente nell'intervallo di tempo selezionato
 - ... per ciascun ordine dovranno essere mostrati: nome fornitore, nome cliente, linea di appartenenza dei prodotti acquistati, importo complessivo
 - ... il report mensile dovrà contenere per ciascun cliente: la provincia di appartenenza e il totale ordinato per ciascun fornitore Framontana - Diagrammi Classi - 26-Apr-15

Identificazione classi

- Dall'elenco dei requisiti
 - Analisi grammaticale del testo
 - Nomi --> classi o attributi
 - Verbi --> operazioni
 - · Individuare oggetti fisici
 - Ouesti suggeriscono classi corrispondenti
 - Raggruppare in modo coeso operazioni tra loro e dati tra loro
 - Questi gruppi suggeriranno delle classi

E. Tramontana - Diagrammi Classi - 26-Apr-15

Esempio: 'Gestione Ordini'

- Requisiti
 - ... dovrà essere possibile cercare un cliente ed avere mostrati i dati anagrafici del cliente trovato
 - ... la scheda cliente dovrà mostrare tutti i dati anagrafici ed un elenco di fornitori da cui il cliente ha già acquistato
 - ... su richiesta dell'utente dovrà essere calcolato l'importo complessivo degli ordini fatti dal cliente nell'intervallo di tempo selezionato
 - ... per ciascun ordine dovranno essere mostrati: nome fornitore, nome cliente, linea di appartenenza dei prodotti acquistati, importo complessivo
 - ... il report mensile dovrà contenere per ciascun cliente: la provincia di appartenenza e il totale ordinato per ciascun fornitore Tramontana - Diagrammi Classi - 26-Apr-15

Identificazione classi

- · Classi (in verde)
 - Cliente, Fornitore, Ordine, Prodotto, ReportMensile, SchedaCliente
- Attributi (in marrone)
 - Dati anagrafici cliente, nome cliente, provincia cliente
 - Linea appartenenza prodotti
 - · Importo ordine
 - Nome fornitore
- Metodi (in arancio)
 - · Cercare un cliente
 - · Mostrare dati anagrafici e fornitori per un cliente
 - Calcolare totale ordini per un cliente
 - Selezionare ordini in un intervallo temporale
 - Calcolare totale ordini per un cliente per ciascun fornitore per mese

Notazione UML per classi e interfacce

· Forma degli attributi

Forma dei metodi

visibilità nome(par: tipo): tipo di ritorno es. + getCosto() : intI metodi statici sono sottolineati

Classe

```
public class Prodotto {
  private String nome;
  private int costo;
  public int getCosto() {
 return costo;
  }
}
```

```
Prodotto

- nome: String
- costo: int

+ getCosto(): int

nome classe

Package pro
pro::Prodotto
pro::Prodotto
pro::Prodotto
```

Notazione UML per classi e interfacce

- Esistono varie notazioni per la classe e l'interfaccia (Java)
- Le notazioni indicano
 - Nome classe; nome classe e attributi; nome classe, attributi e metodi
 - Per la visibilità di attributi e metodi: + public, # protected, private
 - I nomi delle interfacce sono in corsivo
- Uno <u>stereotipo</u> (es. «interface») indica una variazione di un elemento UML, che ha tutte le proprietà dell'elemento di partenza


Interfaccia

Diagramma UML delle classi

- Il diagramma delle classi mostra le classi, le loro caratteristiche e le loro relazioni (ereditarietà, implementazione, associazione, uso)
- Una <u>associazione</u> descrive una connessione tra istanze delle classi e specifica
 - <u>Molteplicità</u>: quante istanze di una classe possono essere in relazione con una istanza dell'altra classe (* indica illimitate)
 - Se indicato come attributo, es. nome [0..1] : Persona
 - <u>Nome ruolo</u>: usato per attraversare l'associazione (è il nome dell'attributo all'interno della classe di partenza)
 - · Navigabilità: verso di attraversamento
 - Nome: spiega l'associazione e il verso


Diagramma delle classi per 'Ordini'


Considerazioni su requisiti e progettazione

- L'analisi grammaticale sui requisiti non ha evidenziato le classi Persona, Rubrica, ElencoOrdini, e Stato
 - Il progettista deve capire ciò che occorre
- 'Cerca un cliente' è realizzato dal metodo cerca() di Rubrica
 - Rubrica può contenere istanze di Fornitore o Cliente
 - Persona può essere una interfaccia
- 'L'elenco dei fornitori di un cliente' è realizzato dai metodi getFornitore() e prossimoFornitore() di Cliente
 - La classe cliente tiene una lista di fornitori
- 'Calcolare totale ordini' è nel metodo getTotale() d'ElencoOrdini
 - L'insieme degli ordini su cui calcolare il totale è generato dai metodi selezionaPerFornit(), selezionaPerClient(), selezionaPerData()

Diagramma delle classi (migliorato)


Considerazioni

Modularità

I metodi selezionaPerFornit(), selezionaPerClient(), selezionaPerData()
permettono ciascuno di estrarre una parte degli ordini secondo criteri
diversi, quindi si possono usare separatamente, e sono metodi brevi

Generalizzazione

- Si possono richiamare i suddetti metodi separatamente per ottenere selezioni di ordini (e totali) differenti rispetto al requisito
- prossimoXyz() permette di scorrere la lista correntemente selezionata dall'esterno della classe ElencoOrdini [vedi classi Java LinkedList, StringTokenizer, etc.]
- Miglioramenti futuri [vedi lezioni successive]
 - Usare design pattern Factory Method per Cliente e Fornitore
 - Usare design pattern *Composite* per Ordine e Prodotto
 - Usare design pattern *Observer* per ReportMensile e ElencoOrdini

Costrutti di estensibilità

- Vincoli (Constraints)
 - Si usano per indicare condizioni o restrizioni e sono rappresentati da espressioni entro parentesi graffe
 - Es. accanto ad un attributo: {il valore è multiplo di 10}
- Stereotipi
 - Si usano per definire nuovi elementi o per specificare tipi di relazioni sono rappresentati da testo entro « »

 Cliente — — — — Ordine
- Dipendenze e stereotipi predefiniti
 - Associazioni (o dipendenze) tra classi: «use», «call», instantiate», «destroy»

<<use>>

- «use» indica che un elemento (Ordine) è richiesto per il corretto funzionamento di un altro (Cliente)
 - Es. necessario a compile time perché è un parametro di un metodo
- · Generalizzazioni tra classi: «implements»
- Tagged Value
 - · Coppia di stringhe che indica un dato

ed il suo valore entro { } Es. dentro una classe: {nome=John}

Diagramma UML di sequenza

- · Mostra interazioni tra oggetti
 - · L'asse temporale è inteso in verticale
 - In alto in orizzontale ci sono i vari oggetti che ne prendono parte
 - In ciascuna colonna verticale, se l'oggetto che partecipa esiste è indicato con una linea tratteggiata, se è attivo con una barra (di attivazione)
 - Un messaggio è una freccia dalla barra di attivazione di un oggetto ad un altro
 - Frecce piene indicano comunicazione sincrona, viceversa vuote asincrona


Diagramma UML di ereditarietà

- Organizza le classi in una gerarchia
 - Le classi in alto nella gerarchia (superclassi) mostrano le proprietà comuni delle classi in basso (sottoclassi)
 - Le classi ereditano gli attributi e i servizi da una o più super-classi


Diagramma UML di collaborazione

- Mostra interazioni tra oggetti
 - Il flusso dei messaggi è indicato da frecce accanto alle associazioni fra istanze che partecipano all'interazione
 - I messaggi sono mostrati da etichette sulle frecce ed hanno
 - Un numero sequenziale che indica l'ordine temporale con cui avvengono
 - Il metodo chiamato
 - Un valore di ritorno (opzionale)


Diagramma di collaborazione per Stampa Ordini