

UML Diagramas de Clases

(UML ilustrado)

Universidad de Los Andes

Demián Gutierrez Marzo 2011

Diagramas de Clases (¿Qué Muestran?)

La **estructura estática** del sistema modelado (piense en el plano estructural de un ingeniero civil)

Las *relaciones* que existen entre las distintas *clases* y *objetos* del sistema

Las *clases* y *objetos* del sistema y su estructura interna

Se concentran en los elementos del sistema de forma *independiente del tiempo* (Muestran aspectos estáticos y no dinámicos)

Diagramas de Clases (¿Para qué Sirven?)

Realizar la abstracción de un *dominio* y formalizar el análisis de los *conceptos relacionados* al mismo (*Modelo de Dominio*) (...o de cualquier tipo de conceptos)

Definir / Documentar una solución de diseño, es decir, la estructura del sistema que se va a implementar en términos de clases y objetos

Definir / Documentar **modelado de datos**

(Cumplen la misma función en este sentido de los diagramas ERE)

Diagramas de Clases

Advertencia

Nota Importante

El hecho de que exista cierta característica en un diagrama (ej: la declaración de métodos) no significa que de forma obligatoria se deba usar, simplemente son herramientas que están disponibles.

Cuando usted arregla algo, no usa todas las herramientas de su caja de herramientas, sólo usa lo que necesita para realizar el trabajo.

Igual ocurre con UML y las herramientas de modelado, use sólo las herramientas (diagramas / constructos) que necesita para una situación particular y no "sobre use" las herramientas, tratando de usarlas sólo porque si...

¿Qué es un Dominio de Aplicación?

¿Qué es un Modelo de Dominio?

La mayoría de los conceptos que se presentan en las siguientes transparencias están relacionados con los conceptos de programación orientada a objetos (POO) vistos en PR2

¿Qué es una Clase?

Clase / Clasificador: Definición de la estructura y el comportamiento de un conjunto de objetos que tienen (comparten) el mismo patrón estructural y de comportamiento

Un ejemplo de una clase "número complejo":

ComplexNumber

-r : double

-i: double

+ComplexNumber(r : double, i : double)

+norm(): double

Base de Datos: ¿No les suena esto al concepto de tipo de entidad?

Diagramas de Clases (Atributos y Objetos)

Atributos:

Propiedades relevantes de un clase Representan su estructura Pueden ser simples o compuestos

Métodos:

Comportamiento asociado a una clase

PedidoComida

- -correlativo
- -fecha
- -hora
- +tomarNota(Mesa)
- +cocinar()
- +servir()
- +cobrar()

La relación que existe entre el código y una clase en UML es muy importante

¡Necesito que hablemos el mismo idioma!


```
public class ComplexNumber {
  private double r;
  private double i;
  public ComplexNumber(double r, double i) {
 this.r = r;
 this.i = i;
  public double norm() {
 return Math.sqrt(r * r + i * i);
```

El código es Java ;-)


```
-r : double

-i : double

+ComplexNumber(r : double, i : double)

+norm() : double
```


Base de Datos: Generalmente, cuando se desarrolla un modelo de datos no se utiliza toda esta complejidad. Por ejemplo, generalmente no se definen métodos

Para los Atributos:

[visibilidad] [/] nombre [:tipo] [multiplicidad] [=valor por omisión] [{propiedad}]

Para los Métodos:

[visibilidad] nombre [(lista de parámetros)] [{propiedad}]

Donde un parámetro es:

[dirección (in/out/inout)] nombre: tipo [multiplicidad] [=valor por omisión]

Las propiedades pueden una o mas de las siguientes:

readOnly, isQuery, Concurrent, Guarded, Sequential, etcétera

... o cualquier otra predefinida ...

¿qué es un objeto? ¿qué es una instancia? ¿qué es instanciar?

Conceptos de Objetos (Diagramas de Clases)

Instancia:

Cada objeto que pertenece a una clase

Instanciación / Instanciar:

Proceso de generación o creación de las instancias (objetos) de una clase

Objeto:

Representación de algo que se describe mediante un identificador, una estructura y un comportamiento. "Instancia de una Clase"

Persona

-cedula

-nombre

pedro = new Persona()

<u>pedro : Perso</u>na

Diagramas de Clases


```
public class Persona {
 private String nombre;
 private char sexo;
 private Date fechaNac;
  private String profesion;
 public Persona(
 String nombre, char sexo, Date fechaNac, String profesion) {
 this.nombre
 = nombre;
 this.sexo = sexo;
 this.fechaNac = fechaNac;
 this.profesion = profesion;
```

-nombre -sexo -fechaNac -profesion +Persona(nombre, sexo, fechaNac, profesion)

Existe una diferencia muy importante entre un **Objeto** y una **Clase**

Diagramas de Clases

Persona

- -nombre
- -sexo
- -fechaNac
- -profesion
- +Persona(nombre, sexo, fechaNac, profesion)

```
Persona p1 = new Persona(
"Pedro", 'M', new Date(16, 7, 1988), "Actor" );

Persona p2 = new Persona(
"Andrea", 'F', new Date(14, 4, 1980), "Ceramista");

Persona p3 = new Persona(
"María", 'F', new Date(23, 11, 1960), "Médico" );

Persona p4 = new Persona(
"Luis", 'M', new Date(12, 1, 1977), "Ingeniero");
```

Pedro: Persona

sexo = M

fechaNac = 16/07/1988

profesion = Actor

Andrea: Persona

sexo = F

fechaNac = 14/04/1980

profesion = Ceramista

María: Persona

sexo = F

| fechaNac = 23/11/1960 |

profesion = Médico

Luis: Persona

sexo = M

fechaNac = 12/01/77

profesion = Ingeniero

Diagramas de Clases (Parametrizables / Abstractas / Utilitarias)

Clases Parametrizables: Plantillas de clases que se pueden parametrizar con uno o más tipos de datos según sea necesario (Clases Genéricas)

Lista

+insertar(t : Tipo)

+obtener(pos:int): Tipo

+eliminar(pos: int): Tipo

+eliminar(t : Tipo) : Tipo

+iterador(): Iterador

Clases Abstractas: Clases que no tienen implementación para todos los métodos definidos

Clases Utilitarias: Clases que contienen librerías de funciones (no interesa mucho la implementación)

FiguraBase

+insertarEnCanvas(Canvas c)

+eliminarDeCanvas(Canvas c)

+getArea(): double

+getPerimetro(): double

+getRectCont() : Rectangulo

+dibujar()

Pila

<<utility>> Cadena

Diagramas de Clases (Parametrizables / Abstractas / Utilitarias)

Tipo

```
public class Lista<Tipo> {
 Lista
  public void insertar (Tipo t)
 +insertar(t : Tipo)
 { /* código */ }
 +obtener(pos:int):Tipo
 +eliminar(pos: int): Tipo
 +eliminar(t: Tipo): Tipo
  public void eliminar (Tipo t)
 +iterador(): Iterador
 { /* código */ }
  public Tipo eliminar (int pos)
 { /* código */ }
  public Tipo obtener (int pos)
 { /* código */ }
  public Iterador iterador ()
 { /* código */ }
// La clase se usa de la siguiente forma:
Lista<int> listaDeEnteros = new Lista<int>();
Lista<Persona> listaDePersonas = new Lista<Persona>();
```

Diagramas de Clases (Parametrizables / Abstractas / Utilitarias)


```
public abstract class FiguraBase {
  public void insertarEnCanvas(Canvas c) { /* código */ }
  public void eliminarDeCanvas(Canvas c) { /* código */ }
  // Los métodos siguientes son abstractos,
  // es decir, no tienen implementación
  public abstract double getArea();
  public abstract double getPerimetro();
 FiguraBase
  public abstract double getRectCont();
 +insertarEnCanvas(Canvas c)
  public abstract double getDibujar();
 +eliminarDeCanvas(Canvas c)
 +getArea(): double
 +getPerimetro(): double
 +getRectCont(): Rectangulo
 +dibujar()
```


Diagramas de Clases (Especialización / Generalización / Herencia)

Jerarquía de Clases:

Relación ES-UN(A), abstracciones de generalización / especialización de clases Herencia: Propiedad que tienen las clases de heredar de sus superclases estructura y/o comportamiento (Simple / Múltiple)

Diagramas de Clases (Especialización / Generalización / Herencia)

Herencia:

Disjunta / Traslapada
Total / Parcial

Diagramas de Clases (Especialización / Generalización / Herencia)


```
public abstract class Figura {
 public abstract double calcArea ();
 public abstract void dibujar (Canvas canvas);
public class Rectangulo
 public class Elipse
 extends Figura {
 extends Figura {
 // ...
 // ...
 public class Circulo
public class Cuadrado
 extends Rectangulo {
 extends Elipse {
 // ...
 // . . .
```


Vista lógica o estructural

- Polimorfismo: se puede usar el mismo nombre para la definición de un método en varias clases sin importar la relación entre las mismas.
- Reescritura o
 sobrecarga: permite nombrar
 código diferente con el mismo nombre
 para más de una clase de objetos.
- Encadenamiento tardío: permite seleccionar el código adecuado al objeto definido en la invocación del método.

¿Asociaciones? ¿1:1, 1:N y N:M?

Eso se puede ver mejor con un ejemplo

Relaciones (Vínculos)

1:N

¿Cuántos profesores puedo tener en el conjunto de entidades "Profesores"? ¿Y en "Departamentos"?

¿Con cuantos profesores puede estar asociado un departamento? ¿Y al contrario?

Relaciones (Vínculos)

N:M

¿Cuántos profesores puedo tener en el conjunto de entidades "Profesores"? ¿Y en "Materias"?

¿Con cuantos profesores puede estar asociado una materia? ¿Y al contrario?

Relaciones (Vínculos)

1:1

¿Cuántos muchachos puedo tener en el conjunto de entidades "Chicos"? ¿Y en "Chicas"?

¿Con cuantos Chicos puede estar asociados (ser novios) de una Chica en particular? ¿Y al contrario?

Asociaciones: Representan relaciones estructurales entre las clases (la forma en que están relacionadas entre si las clases)


```
public class Departamento {
  // Una lista de profesores
  // (Un departamento tiene muchos profesores)
  private List<Profesor> profesorList;
// ...
public class Profesor {
  // Una referencia a un departamento
  // (Un profesor pertenece sólo a un departamento)
  private Departamento departamentoRef;
```


```
public class Estudiante {
 // Una lista de asignaturas
 // (Un estudiante tiene muchas asignaturas)
  private List<Asignatura> asignaturaList;
public class Asignatura {
  // Una lista de estudiantes
 // (Una asignatura tiene muchos estudiantes)
  private List<Estudiante> estudianteList;
```


```
public class Estudiante {
  // Una lista de EstAsigRelacion (Una clase relación)
  private List<EstAsigRelacion> estAsigRelacionList;
public class EstAsigRelacion
 // referencias cruzadas a la dos clases relacionadas
  private Estudiante estudianteRef;
  private Asignatura asignaturaRef;
public class Asignatura {
  // Una lista de EstAsigRelacion (Una clase relación)
  private List<EstAsigRelacion> estAsigRelacionList;
```


Una relación muchos a muchos se puede ver como dos relaciones uno a muchos


```
public class Departamento {
  // Una referencia à una secretaria
 // (Un departamento\tiene sólo una secretaria)
  private Secretaria secretariaRef;
public class Secretaria {
 // Una referencia a un departamento
 // (Una secretaria pertenecè sólo a un departamento)
  private Departamento departamentoRef;
```

Departamento	1		Secretaria
		1	


```
public class Estudiante {
 // Una lista de Nota (Una clase asociación)
  private List<Nota> notaList;
 Estudiante
public class Nota {
 0 *
  // Datos de la asociación
  private double nota;
 Nota
  private int asistencias
 -nota
 -asistencias
 // referencias cruzadas a
 // las dos clases relacionadas
 0..*
  private Estudiante estudianteRef;
 Seccion
  private Seccion seccionRef;
public class Seccion {
 // Una lista de Nota (Una clase asociación)
  private List<Nota> notaList;
```

Diagramas de Clases (Asociaciones / Navegabilidad)

Navegabilidad: Representan relaciones estructurales entre las clases (la forma en que están relacionadas entre si las clases)

Diagramas de Clases (Agregación / Composición)

Agregación: Es una relación en la que una de las clases representa un todo y la otra representa parte de ese todo

Composición: Es una forma más fuerte de la agregación, en la que el todo no puede existir sin sus partes

¿Cuál es la diferencia con las asociaciones?

Diagramas de Clases (Agregación / Composición)

Composición: Las partes no pueden existir sin el todo

En contradicción con el ejemplo anterior:

Composición: El todo no puede existir sin las partes

(Ejemplo Anterior)

Diagramas de Clases (Agregación / Composición)

Peor aún...

Agregación: ¡Las partes pueden ser compartidas por varios todos!

Composición: ¡Las partes NO pueden ser compartidas por varios todos!

Diagramas de Clases (Agregación / Composición)

"Precise semantics of **shared aggregation** varies by application area and modeler"

"Indicates that the property is aggregated **compositely**, i.e., the composite object has responsibility for the existence and storage of the composed objects (parts)"

Diagramas de Clases (Dependencia)

Dependencia: Relación en la que una clase necesita (requiere) a otra para poder funcionar

¿Qué / Cuál es la Interfaz de una clase?

Interfaz: Clase asociada que describe su comportamiento visible. Conjunto de métodos que describen el comportamiento visible de una clase


```
import java.awt.Point;
import java.awt.Rectangle;
public class Circulo implements IGeometrico, IDibujable {
  private double centro;
  private double radio;
  public double getArea() { /* de IGeometrico */ }
  public double getPerimetro() { /* de IGeometrico */ }
  public Rectangle getRectCont() { /* de IGeometrico */ }
  public void dibujar()
 { /* de IDibujable */ }
  public Point getCentro() { /* de circulo */ }
public void setCentro(...) { /* de circulo */ }
  public double getRadio() { /* de circulo */ }
public void setRadio(...) { /* de circulo */ }
```


```
import java.awt.Rectangle;
public interface IGeometrico {
 public double getArea();
 public double getPerimetro();
 public Rectangle getRectCont();
}
```

```
public interface IDibujable {
  public void dibujar();
}
```


```
List<IDibujable> elementosDibujar;
 Algunos de estos
 son círculos, otros
 son rectángulos,
 estrellas, líneas,
 etcétera...
for (IDibujable dibujable :
 Pero todos
elementosDibujar) {
 implementan la
 interfaz IDibujable
  // No importa si dibujable es
  // un círculo, rectángulo, etcétera
  // Los puedo manejar a todos igual
  // porque tienen una interfaz en común
  dibujable.dibujar();
```

¡El acto de magia de las interfaces y el polimorfismo!

¿qué es acoplamiento? ¿qué es cohesión?

el acoplamiento más bajo posible y la cohesión más alta posible suele ser el objetivo de todo arquitecto, diseñador de software o programador

lectura recomendada:

http://latecladeescape.com/w0/ingenieria-del-software/acoplamiento-y-cohesion.html

Ejemplos

Diagramas de Clases (Un ejemplo conceptual)

Modelo de Dominio

Diagramas de Clases (Un ejemplo conceptual)

Figura 2.1. Componentes del Método WATCH

Figura 2.3. Clasificación de los actores

Diagramas de Clases (Un ejemplo conceptual)

Modelo de Dominio

Diagramas de Clases (Un ejemplo conceptual)

Modelo de Dominio

Diagramas de Clases (Arquitectura de las clases GUI de CLEDA)

Diagramas de Clases (Arquitectura del motor de Workflow CledaFlow)

A nivel de implementación

Diagramas de Clases (Modelo Conceptual)

Diagramas de Clases (Modelo de Implementación)

class películas

Película

- titulo: string = Desconocido
- año: char = 0000
- duracion: float = 0.0
- tipo: TipoPelicula
- + nuevaPelicula(): void
- setTitulo(string): void
- + getTitulo(): string
- setAño(char): void
- + getAño(): char
- setDuracion(float): void
- + getDuracion(): float
- + modificaPelicula(): void
- + despliegaPelicula(): void
- + eliminaPelicula(): void

«enumeration» TipoPelicula

«enum»

drama suspenso acción comedia

+produce

+producidaPor

1..*

producción

Estudio

- nombre: string
- ciudad: string
- direccion: string
- dirWeb: string
- fechaFundacion: date
- pais: string
- telefonos: Lista
- + nuevoEstudio(): void
- + modificaEstudio(): void
- + cierraEstudio(): void
- + despliegaEstudio(): Estudio[]
- setNombre(string): void
- setCiudad(string): void
- setDireccion(string): void
- setDirWeb(string): void
- setFechaFundacion(date) : void
- setPais(string): void
- setTelefonos(Lista): void
- + getNombre(): string
- + getCiudad(): string
- + getDireccion(): string
- + getDirWeb(): string
- + getFechaFundacion(): date
- + getPais(): string
- + getTelefonos(): string[]

Lecturas recomendadas:

http://www.ibm.com/developerworks/rational/library/content/RationalEdge/sep04/bell/ (En Inglés)

REFERENCIAS

Martin Fowler, UML Distilled, Pearson Addison-Wesley 2da. Edición

Booch, Rumbaugh, Jacobson, El Lenguaje Unificado de Modelado, Pearson Addison-Wesley 1ra. Edición

¡Gracias!

