

Diagrama de Classes

- Mostra a existência de classes e suas relações com a visão lógica do sistema
- Elementos de UML presentes nos Diagramas de Classes:
 - □ Classes, suas estruturas internas (atributos) e comportamento (métodos)
 - □ Relacionamentos (associações, agregações, dependências e generalização/especificação)
 - Adornos (multiplicidade, indicadores de navegação, visibilidade etc)

м

Atributos e Métodos

- Partes do Atributo:
 - □ Visibilidade
 - □Nome
 - Valor inicial
 - □ Descrição
 - □ Tipo de dado
 - Multiplicidade
- Partes do Método:
 - □ Visibilidade
 - □ Nome
 - □ Assinatura

Relacionamento

 Associação - é uma conexão bi-direcional entre classes

Cliente

- Agregação é um tipo mais forte de conexão, aonde a relação é entre o todo e suas partes
 - □ Simples estrutura todo-parte
 - □ Composição vincula o tempo de vida das partes. O objeto todo é responsável pela criação e destruição de suas partes.

Nota Fiscal

1

1..*

M

Relacionamento

- Herança é uma relação entre uma super-classe e suas sub-classes
- Há duas formas de se descobrir heranças:
 - □ Generalização
 - □ Especialização
- Atributos comuns, operações, relações e/ou, são mostradas no nível aplicável mais alto da hierarquia

Relacionamento

Dependência

- Indica uma situação na qual uma mudança em um elemento independente pode afetar outro elemento dependente.
- □ Ligação entre um cliente e um fornecedor de serviço.
- □ Relacionamento de utilização.
- □ EX: Unit A **Unit B** Cliente Fornecedor Aluno Matrícula

Relacionamento

- Adornos
 - □ Nome
 - Multiplicidade
 - Navegação Apesar de associações e agregações serem bi-direcionais por definição, frequentemente é desejável restringir a navegação em uma única direção.
 - □ Visibilidade
 - □ Nomes de papéis (O que uma classe representa para outra)
 Trabalha para

Classe Abstrata

- Uma classe que n\u00e3o possui objeto diretamente instanciado.
- Criada para facilitar o compartilhamento de atributos e operações entre subclasses mais especializadas.
- Toda classe abstrata possui subclasse, mas nem toda super-classe é uma classe abstrata.

Notação : escrever em itálico

Cliente
Cliente Especial

endereço

Notação para uma classe associativa

Representada pela notação utilizada para uma classe. A diferença é que esta classe é ligada a uma associação.

Exemplo: **Emprego** salário dataContratação Pessoa 1.n 1.n **Empresa** nome razãoSocial telefone endereço

empregador

empregado

Classe associativa

- É uma classe que está ligada a uma associação, ao invés de estar ligada a outras classes.
- É normalmente necessária quando duas ou mais classes estão associadas, e é necessário manter informações sobre esta associação.
- Uma classe associativa pode estar ligada a associações de qualquer tipo de conectividade.

Associações n-árias

- São utilizadas para representar a associação existente entre objetos de n classes.
- Uma associação ternária são uma caso mais comum (menos raro) de associação n-ária (n = 3).
- Na notação da UML, as linhas de associação se interceptam em um losango.

м

Exemplo (associação ternária)

Associações reflexivas

- Associa objetos da mesma classe.
 - □ Cada objeto tem um papel distinto na associação.
- A utilização de papéis é bastante importante para evitar ambigüidades na leitura da associação.
- Uma associação reflexiva não indica que um objeto se associa com ele próprio.
 - Ao contrário, indica que objetos de uma mesma classe se associam

Exemplo (associação reflexiva)

10

Modelo de classes no processo de desenvolvimento

 Detalhes são adicionados aos modelos, à medida que o problema é entendido.

м

Diagrama de objetos

- Além do diagrama de classes, A UML define um segundo tipo de diagrama estrutural, o diagrama de objetos.
- Pode ser visto com uma <u>instância</u> de diagramas de classes
- Representa uma "fotografia" do sistema em um certo momento.
 - exibe as ligações formadas entre objetos conforme estes interagem e os valores dos seus atributos.

Exemplo (Diagrama de objetos)

Notações Genéricas

Estereótipo

- mecanismos de extensão da própria UML
- □ fornece um grau de liberdade para atender as necessidades especificas do sistema
- □ permitem adicionar novos blocos de construção semelhantes aos existentes, mas específicos a um determinado problema.
- □ UML apresenta uma relação de palavras reservadas que são utilizadas como estereótipo.

Enumeration: Aplicado a classe. Especifica um tipo enumerado, incluindo seus possíveis valores como um conjunto de identificadores <<enumeration>>
Tipo Cliente

Especial
Aposentado
Normal
Estudante

Notações Genéricas

Pacote

- □ Definição: Um pacote(package) em UML é um mecanismo de agrupamento genérico
- □ Objetivo: divisão do sistemas em módulos.
- Notação: pasta com o nome no interior ou na aba
- No caso de um pacote contido em outro, o nome completo do pacote contido inclui o nome do seu

Client Sensors::Vision

Notações Genéricas

- Podem ser empregadas nos vários diagramas da UML. Os principais são:
 - □ Nota
 - □ Estereótipo
 - □ Pacote

Nota

- Comentário colocado em um diagrama sem qualquer conteúdo semântico.
- Pode ser anexada a vários elementos da modelagem
- □ EX:

Cliente

Nota de exemplo

M

Notações Genéricas

- Permite a divisão de tarefas na equipe.
- Essencial em sistemas complexos.
- Atividade bottom-up.
- Remete aos conceitos de Package no Java e Namespace no .NET
- Regras:
 - Uma classe pode pertencer a mais de um pacote
 - Nenhuma classe pode ficar sem pacote
 - Nomes genéricos

Critérios para Definição de Pacotes de Classes

- Utilizar o "bom senso" para agrupar os elementos em pacotes.
- Mesmo Pacote
 - Mudanças no comportamento ou estrutura de uma classe requerem mudanças em outras classes
 - Remoção de uma classe impacta outra classe
 - Duas classes interagem bastante através de mensagens
 - Duas classes são afetadas por mudanças no mesmo ator.
 - Duas classes possuem relacionamentos entre si
- Pacotes Diferentes
 - Classes relacionadas com diferentes atores

Conteúdo de um pacote

- Uma vez que representa um agrupamento, um pacote é em geral dono de diversos elementos: classes, interfaces, componentes, nós, colaborações, casos de uso, diagramas, e até outros pacotes
- Esses elementos podem ser indicados no interior do pacote, na forma de uma lista de nomes ou diagrama

- Um pacote forma um espaço de nomes
 - □ classe *Order* do pacote *Client* é designada *Client::Order*Client

Visibilidade dos elementos contidos num pacote

- Pode-se indicar a visibilidade dos elementos:
 - □ + (público) : visível por todos que *importam* ou *acessam* o pacote (nomes sem :: no 1ºcaso, com :: no 2ºcaso)
 - # (protegido): visível só pelos pacotes-filhos (por relação de generalização -ver adiante)
 - -(privado): visível só por outros elementos do pacote
- Os elementos públicos de um pacote são chamados também os elementos exportados pelo pacote

Visibilidade entre Pacotes

Somente as classes públicas podem ser referencidas fora do seu próprio pacote

Encapsulamento

Relações entre Pacotes

- Pacotes não devem ser interdependentes
- Pacotes em camadas inferirores não devem depender de pacotes em camadas superiores
- Em geral, dependências não pulam camadas

X = Coupling violation

Generalização de pacotes

 Usada para especificar famílias de pacotes relacionados por herança

herda os elementos públicos e protegidos de GUI

Composição de pacotes (1)

 Sub-pacotes podem ser indicados dentro do pacote-dono ou com relação de composição

Neste exemplo segue-se uma divisão vertical, por subsistemas!

Composição de pacotes (2)

Neste exemplo segue-se uma divisão horizontal, por camadas!

Estudo de caso (biblioteca): divisão em áreas funcionais

estudo de Caso (biblioteca): divisão em camadas técnicas e áreas funcionais

.

Estereótipos em pacotes

- «system»-pacote que representa o sistema completo que está a ser modelado (incluindo todos os modelos e elementos dos modelos)
- «subsystem»-pacote que representa uma parte independente de sistema completo que está a ser modelado; corresponde normalmente a um corte "vertical"
- «facade»(fachada) -pacote que constitui uma vista sobre outro pacote (não acrescenta funcionalidades, apenas apresenta de forma diferente)
- «framework»(infra-estrutura aplicacional) -pacote que representa um conjunto de classes abstratas e concretas concebido para ser estendido, implementando a funcionalidade típica de um determinado domínio de aplicação
- «stub»-pacote que serve como proxy para o conteúdo público de outro pacote
- «layer»-pacote que representa uma camada horizontal de um sistema