

UML

Cours 3 Diagrammes de classes

Delphine Longuet

delphine.longuet@lri.fr

http://www.lri.fr/~longuet/Enseignements/16-17/Et3-UML

Objets et classes

Conception orientée objet : Représentation du système comme un ensemble d'objets interagissant

Diagramme de classes

- Représentation de la structure interne du logiciel
- Utilisé surtout en conception mais peut être utilisé en analyse

Diagramme d'objets

- Représentation de l'état du logiciel (objets + relations)
- Diagramme évoluant avec l'exécution du logiciel
 - création et suppression d'objets
 - modification de l'état des objets (valeurs des atributs)
 - modification des relations entre objets

Objets et classes

Objet

- Entité concrète ou abstraite du domaine d'application
- Décrit par : identité (adresse mémoire)
 - + état (attributs)
 - + comportement (opérations)

Objets et classes

Classe : Regroupement d'objets de même nature (mêmes attributs + mêmes opérations)

Objet = instance d'une classe

instances de

MonLivretA: Compte

 $\mathsf{num\'ero} = 123456$

 $\mathsf{devise} = \mathsf{EUR}$

 $\mathsf{solde} = \mathsf{3509}, \mathsf{43}$

déposer(montant : float)
retirer(montant : float)

solde() : float

MonCompteJoint: Compte

 $num\acute{e}ro = 854126$

 $\mathsf{devise} = \mathsf{EUR}$

solde = 2215.03

déposer(montant : float)

retirer(montant : float)

solde() : float

MonCompteSuisse: Compte

 $num\acute{e}ro=70054568$

devise = CHF

solde = 121000

 ${\sf d\'eposer}({\sf montant}:{\sf float})$

retirer(montant : float)

solde() : float

nom de la classe

Compte

numéro : int

devise: Devise

solde : float

déposer(montant : float)

retirer(montant : float)

solde(): float

opérations

D. Longuet - UML

1

attributs

Classes

Attributs

- Caractéristique partagée par tous les objets de la classe
- Associe à chaque objet une valeur
- Type associé simple (int, bool...), primitif (Date) ou énuméré

Classes

Attributs

- Caractéristique partagée par tous les objets de la classe
- Associe à chaque objet une valeur
- Type associé simple (int, bool...), primitif (Date) ou énuméré

Valeur des attributs : État de l'objet

 Objets différents (identités différentes) peuvent avoir mêmes attributs

Classes

Opérations

- Service qui peut être demandé à tout objet de la classe
- Comportement commun à tous les objets de la classe

riangle Ne pas confondre avec une méthode = implantation de l'opération

Compte

numéro : int

devise: Devise

solde : float

déposer(montant : float)

retirer(montant : float)

solde() : float

opérations

Relations entre objets

Lien entre objets

- relation binaire (en général)
- au plus un lien entre deux objets (pour une association)

Relations entre objets

Lien entre objets

- relation binaire (en général)
- au plus un lien entre deux objets (pour une association)

Relations entre objets

Lien entre objets

- relation binaire (en général)
- au plus un lien entre deux objets (pour une association)

Relations entre classes

Association entre classes : Relation binaire (en général)

Rôle : Nomme l'extrémité d'une association, permet d'accéder aux objets liés par l'association à un objet donné

Multiplicité : Contraint le nombre d'objets liés par l'association

Lien = instance d'association

Attribut et association

Rappel : Types des attributs simple, primitif ou énuméré

En particulier, pas d'attribut dont le type est une classe du diagramme

Compte

numéro : int

devise: Devise

solde : float

propriétaire Personne

déposer(montant : float)

retirer(montant : float)

solde() : float

Attribut et association

Rappel : Types des attributs simple, primitif ou énuméré

En particulier, pas d'attribut dont le type est une classe du diagramme Mais association vers cette classe

Personne

nom: string

prénom : string

adresse: string

naissance : Date

ouvrirCompte(init : float)

sonPropriétaire

1

possède

Compte

numéro : int

devise: Devise

solde : float

sesComptes

déposer(montant : float)

retirer(montant : float)

solde() : float

Multiplicités

Nombre d'objets de la classe B associés à un objet de la classe A

Principe : Regrouper les classes partageant des attributs et des opérations et les organiser en arborescence

Spécialisation : raffinement d'une classe en une sous-classe

Généralisation : abstraction d'un ensemble de classes en super-classe

CompteCourant

numéro : int

devise: Devise

solde : float

 $d\'{e}couvert Autoris\'{e}: float$

fraisDécouvert : float

déposer(montant : float)

retirer(montant : float)

solde() : float

CompteÉpargne

numéro : int

devise: Devise

solde : float

plafond : float

taux : float

déposer (montant : float)

retirer(montant : float)

solde() : float

calculerIntérêts() : float

Principe: Regrouper les classes partageant des attributs et des opérations et les organiser en arborescence

Spécialisation : raffinement d'une classe en une sous-classe

Généralisation: abstraction d'un ensemble de classes en super-classe

Principe : Regrouper les classes partageant des attributs et des opérations et les organiser en arborescence

Héritage : Construction d'une classe à partir d'une classe plus haute dans la hiérarchie (partage des attributs, opérations, contraintes...)

Diagramme de classes

Exemples d'objets

CompteCourant

numéro : int

devise: Devise

solde : float

découvertAutorisé : float

fraisDécouvert : float

déposer(montant : float)

retirer(montant : float)

solde() : float

CompteÉpargne

numéro : int

devise: Devise

solde : float

plafond : float

taux : float

déposer (montant : float)

retirer(montant : float)

solde() : float

calculerIntérêts() : float

CC:CompteCourant

 $num\acute{e}ro = 875421$

devise = EUR

solde = 1290,30

découvertAutorisé = -200,00

fraisD'ecouvert = 2,30

LivA:CompteÉpargne

numéro = 094435

devise = EUR

solde = 10542,00

platond = 22950,00

taux = 0.75

Diagramme de classes

Exemples d'objets

C1:Compte

 $num\acute{e}ro\ =463527$

 $\mathsf{devise} = \mathsf{EUR}$

solde = 213.50

CC:CompteCourant

 $num\acute{e}ro = 875421$

 $\mathsf{devise} \, = \mathsf{EUR}$

solde = 1290,30

découvertAutorisé = -200,00

fraisD'ecouvert = 2,30

LivA:CompteÉpargne

numéro = 094435

devise = EUR

solde = 10542,00

platond = 22950,00

taux = 0.75

Classe abstraite

Classe sans instance, seulement une base pour classes héritées

Notation : nom de la classe en italique (ou stéréotype « abstract »)

Diagramme de classes

Exemples d'objets

CC:CompteCourant

 $\begin{array}{l} \text{num\'ero} = 875421 \\ \text{devise} = \text{EUR} \\ \text{solde} = 1290,30 \\ \text{d\'ecouvertAutoris\'e} = -200,00 \\ \text{fraisD\'ecouvert} = 2,30 \end{array}$

LivA:CompteÉpargne

 $\begin{array}{l} \text{num\'ero} = & 094435 \\ \text{devise} = & \text{EUR} \\ \text{solde} = & 10542,00 \\ \text{plafond} = & 22950,00 \\ \text{taux} = & 0.75 \end{array}$

Exemple tiré du cours de Java

Personne

prénom : string

nom: string

Personne(lePrénom:string,

leNom:string)

getNomComplet() : string

ÉtudiantPolytech

prénom : string

nom: string

identifiant : int

estInscrit: boolean

ÉtudiantPolytech(lePrénom:string,

leNom:string,id:int)

getNomComplet() : string

inscrire() : boolean

ÉtudiantPolytech

identifiant : int

estInscrit: boolean

'Etudiant Polytech (le Pr'enom: string,

leNom:string,id:int)

getNomComplet() : string

inscrire(): boolean

Personne

prénom : string

nom: string

Personne(lePrénom:string,

leNom:string)

getNomComplet() : string

Étudiant

identifiant : int

estInscrit: boolean

Étudiant(lePrénom:string,

leNom:string,id:int)

getNomComplet() : string

inscrire() : boolean

ÉtudiantPolytech

ÉtudiantPolytech(lePrénom:string, leNom:string,id:int)

redéfinition 22

Association réflexive

Diagramme de classes

Exemple de diagramme d'objets

MarieVernet : Personne

nom = "Vernet" prénom = "Marie" naissance = 4/12/1992

VictorDupont: Personne

nom = "Dupont" prénom = "Victor" naissance = 12/07/2012

Association multiple

Diagramme de classes

plusieurs associations entre deux classes

Exemple de diagramme d'objets

Navigabilité

Orientation d'une association

- Restreint l'accessibilité des objets
- Depuis un A, on a accès aux objets de B qui lui sont associés, mais pas l'inverse

Exemple (listes chaînées)

Par défaut, associations navigables dans les deux sens (pas de flèche)

Classe-association

Permet de paramétrer une association entre deux classes par une classe

Instance unique de la classe-association pour chaque lien entre objets

Équivalence en termes de classes et d'associations :

Classe-association

Exemple de diagramme d'objets

AlainDupuis: Personne

nom = "Dupuis"

 $\mathsf{pr\acute{e}nom} \, = "\mathsf{Alain"}$

naissance = 15/01/1983

<u>DevDupuisFnac</u>: <u>Emploi</u>

intitulé = "Développeur web"

 $d\acute{e}but = ...$

fin = ...

Fnac: Entreprise

nom = "Fnac"

ville = "Bordeaux"

MarieDupont : Personne

nom = "Dupont"

prénom = "Marie"

naissance = 4/12/1992

<u>DevDupontEssilor</u>: Emploi

intitulé = "Développeur web"

ProjDupontEssilor : Emploi

intitulé = "Chef de projet web"

 $d\acute{e}but = ...$

| fin = ... |

Essilor: Entreprise

nom = "Essilor"

ville = "Créteil"

JeanDupont : Personne

nom = "Dupont"

prénom = "Jean"

naissance = 20/08/1990

SecDupontEssilor : Emploi

intitulé = "Secrétaire RH"

 $d\acute{e}but = ...$

 $d\acute{e}but = ...$

 $fin = \dots$

 $fin = \dots$

Association *n*-aire

Association reliant plus de deux classes

Instance d'une association n-aire = lien entre n objets

Association *n*-aire

Multiplicités : pour chaque (n-1)-uplet d'objets, contraint le nombre d'objets qui lui sont associés

Agrégation

Association particulière entre classes

- Dissymétrique : une classe prédominante sur l'autre
- Relation de type composant-composite

Deux types d'agrégation

- Agrégation faible
- Composition

Exemple

Lecteur de contenu audio permettant de créer des listes de lecture

Agrégation faible

Agrégation par référence

- Le composite fait référence à ses composants
- La création ou destruction du composite est indépendante de la création ou destruction de ses composants
- Un objet peut faire partie de plusieurs composites à la fois

Exemple

- Une liste de lecture est composée d'un ensemble de morceaux
- Un morceau peut appartenir à plusieurs listes de lecture
- Supprimer la liste ne supprime pas les morceaux

Composition

Agrégation par valeur

- Le composite contient ses composants
- La création ou destruction du composite entraîne la création ou destruction de ses composants
- Un objet ne fait partie que d'un composite à la fois

Exemple

- Un morceau n'appartient qu'à un album
- La suppression de l'album entraîne la suppression de tous ses morceaux

