Tema 2. POO com UML Java. Desenho de classes.

- Uso da linguagem UML
- Modelos, diagramas, visões e elementos
- Desenho de classes

POO com UML Java

Uso da linguagem UML(*Unified Modeling Language*)

A UML, ou Linguagem de Modelagem Unificada, é a junção das três mais conceituadas linguagens de modelagem orientados a objectos (*Booch de Grady*, OOSE de Jacobson e o OMT de Rumbaugh).

UML não é uma LP. Serve para visualização, especificação, construção e documentação de sistemas que é padrão para modelagem orientada a objetos.

Vantagens da UML:

- É um padrão aberto;
 - Suporta todo o **ciclo de vida** do *software*:
 - modelagem do negócio (processos e objectos do negócio)
 - modelagem de requisitos alocados ao software
 - modelagem da solução de software
- Suporta diversas áreas de aplicação;
- É baseada na experiência e necessidades da comunidade de usuários;
- É suportada por muitas ferramentas.

Modelos, diagramas, visões e elementos

- Um modelo é uma representação em pequena escala, numa perspectiva particular, de um sistema existente ou a criar;
- ➤ Ao longo do ciclo de vida de um sistema são construídos vários modelos, sucessivamente refinados e enriquecidos;
- Um modelo é constituído por um conjunto de diagramas (desenhos) consistentes entre si, acompanhados de descrições textuais dos elementos que aparecem nos vários diagramas.

Exemplo básico – Hello World!


```
import java.awt.Graphics;
class HelloWorld extends java.applet.Applet
{
 public void paint (Graphics g)
 {
 g.drawString("Hello, World!", 10, 10);
 }
}
```


Modelos, Diagramas e Visões (1.x)

5

partir de uma

- ♦ Um diagrama é uma visão sobre um modelo
 - De acordo com o interesse de uma das partes envolvidas (stakeholder)
 - Proporciona uma representação parcial do sistema
 - Deve ser semanticamente consistente com outras visões
- ♦ Na UML 1.5, há 9 diagramas padrões e 3 de organização:
 - diagramas de visão estática: casos de uso (use case), classes, objectos, componentes, implantação (deployment)
 - diagramas de visão dinâmica: sequência, colaboração, estados (statechart), actividades
 - diagramas de organização: pacotes, subsistemas e modelos
- ♦ O mesmo elemento (exemplo: classe) pode aparecer em vários diagramas de um modelo

Diferentes Visões

Organização

Comportamento

Diagrama de classes

Para melhor visualizar e entender a hierarquia de classes utilizam a notação gráfica. Diagrama de classes denota a estructura estática do sistema. É necessário identificar seus <u>componentes</u>, suas <u>características</u> e <u>comportamentos</u> e o <u>relacionamento</u> entre estes componentes.

Exemplo:

Individuo


```
+ cont:int
-nome:String
-idade:byte
- endereco: String
- sexo: char
+ Individuo(nome: String, idade: byte, endereco: String, sexo: char)
+ getNome (): String
+ getEndereco(): String
- validarIdade(): byte
+ setEndereco (novoEndereco: String): void
+ toString(): String
```

Tipos de relacionamentos básicos

☐ Associação. É um relacionamento estrutural que descreve um conjunto de ligações, onde uma ligação é uma conexão entre objectos

Funcionário	trabalha-para	Empresa
	0*	

☐ Associação direccionada

□ Agregação. Representa um relacionamento estrutural "parte de", "tem". Uma classe agrega outra se seus objetos contêm objetos da outra classe

Multiplicidade nos relacionamentos

- \Rightarrow um ou mais: 1..*

Exemplos de Multiplicidade

Exemplo de modelagem de sistema

Pretende-se modelar e implementar uma aplicação para uma Loja Virtual. A loja possui catálogo de produtos e coleção de clientes. Cada produto possui código numérico, nome e preço. Cada cliente possui código numérico, nome e endereço.

A loja deverá ser capaz de listar todos produtos do catálogo, bem como todos clientes cadastrados.

Um cliente, ao fazer uma compra, relaciona uma lista de produtos e suas respectivas quantidades.

Ao final da compra, a loja apresenta pedido completo do cliente, incluindo seu nome, lista de produtos e suas quantidades, preços unitários, e total da compra.

Produto

Cliente

Desenho de classes

- ❖ Caso se pretenda cumprir rigorosamente os requisitos do encapsulamento de objectos numa classe, então todas as suas variáveis internas devem ser declaradas como private. O acesso é feito através de métodos selectores (geters) e modificadores (seters).
- ❖ Nem todas as variáveis de instância necessitam de selectores e modificadores. Algumas variáveis apenas precisam de ser modificadas na altura da criação de uma instância, não necessitando de ser alteradas ou consultadas posteriormente.
- Não usar demasiado tipos básicos numa classe.
- ❖ Se numa classe são declaradas de forma independente diversas variáveis com uma determinada relação entre si, então é preferível utilizá-las como variáveis de instância de uma nova classe que as agrupe.
- Um exemplo típico desta situação é a declaração das variáveis Rua, Número, CódigoPostal, Localidade, Cidade, País, etc. Nesta situação, é preferível exportar toda esta informação para uma nova classe Morada, e definir apenas uma variável do tipo Morada.
- Inicializar sempre explicitamente os dados através de construtores.

```
public class Name {
  private String first, middle, last;
public Name (String firstt, String middlee, String lastt) {
  first = firstt;
  middle = middlee;
  last = lastt;
public class Person {
  private Name nome;
  private char sex;
  private String id;
  public Person (Name nomee, char sexx, String idd) {
  name = nomee;
  sex = sexx;
  id = idd;
public class Tarefas { . . .
  Name n = new Name ("Maria", "Da", "Silva");
  Person p = new Person(n, 'f', 2345F);
  Person p2= new Person(new Name("Joze", "Carlos", "Pinto"), 'm', 23242r);
```

Não criar classes com demasiados dados e métodos. Geralmente, a definição de classes muito extensas é reflexo de uma concentração demasiado pesada de funcionalidade numa única classe. É preferível definir classes mais pequenas e mais especializadas.

Existem dois tipos de classes:

- públicas (para utilização geral) e
- auxiliares, que são utilizadas na construção de outras classes.

Em Java, a ordem dos membros é insignificante, no entanto <u>são boas práticas</u>:

- Ordenar os campos consoante as acessibilidades e papéis;
- ◆ Organizar os métodos por grupos com a seguinte ordem:
 - ☐ Construtores públicos
 - ☐ Métodos públicos de acesso ou de selecção (não mudam o estado dos objectos)
 - ☐ Métodos públicos de modificação (modificam o estado dos objectos)
 - ☐ Construtores não públicos
 - Métodos auxiliares

```
public class ExemploClass {
 <constantes públicas>
 <construtores públicos>
 <métodos de acesso públicos>
 <métodos de modificação públicos>
 <campos não públicos>
 <construtores não públicos>
 <métodos auxiliares não públicos>
 <classes internas>
```

◆ O método toString() deve retornar a representação em String do objecto.

Deve incluir a representação em string de todos os atributos do objecto.

Exercícios

- Ex: Numa turma de N (<30) rapazes e meninas pretende-se saber qual é o mais alto de cada sexo.
- Desenhar o Diagrama de classe utilizando UML
- b) Elabore a classe Aluno, com a informação que considerar necessária, para utilizar num programa que determine o pretendido.
- c) resolver o memso exercíco e e criar classes
 Menu e Validacoes.

Referência bibliográfica:

António José Mendes; Maria José Marcelino.

"Fundamentos de programação em Java 2". FCA. 2002.

Elliot Koffman; Ursula Wolz.

"Problem Solving with Java". 1999.

John R. Hubbard.

"Theory and problems of programming with Java". Schaum's Outline series. McGraw-Hill.

H. Deitel; P. Deitel.

"Java, como programar". 4 edição. 2003. Bookman.

Rui Rossi dos Santos.

"Programando em Java 2- Teoria e aplicações". Axcel Books. 2004