

UNIWERSYTET RZESZOWSKI

KATEDRA INFORMATYKI

Opracował: mgr inż. Przemysław Pardel

v1.01 2010

Inżynieria oprogramowania

Część 5: UML – Diagramy klas

ZAGADNIENIA DO ZREALIZOWANIA (3H)

1. Diagram klas	3
Zadanie 1	3
Zadanie 2	4
2. Agregacja	4
3. Kompozycja.....	4
4. Generalizacja	5
Zadanie 3	5
5. Asocjacje –liczność, nazwy ról	6
Zadanie 4	7
Zadanie 5	7

1. DIAGRAM KLAS

Diagram klas jest ściśle powiązany z projektowaniem obiektowym systemu informatycznego lub wręcz bezpośrednio z jego implementacją w określonym języku programowania. Elementami tego diagramu są klasy, reprezentowane przez prostokąty, które mogą zawierać informację o polach i metodach klasy.

Klasa obrazowana jest za pomocą podzielonego na części prostokąta –każda część reprezentuje inwarianty o zbliżonym przeznaczeniu.

Rysunek 1: Klasa

Na diagramie klasy dodatkowo określa się widoczność atrybutów i metod przez umieszczenie przed nimi odpowiedniego symbolu:

- + publiczne (public)
- - prywatne (private)
- # chronione (protected)

Dobrze zbudowany diagram klas:

- uwypukla jeden statyczny aspekt perspektywy projektowej systemu
- obejmuje tylko byty niezbędne do zrozumienia tego aspektu
- zawiera szczegóły odpowiednie do przyjętego poziomu abstrakcji, z dodatkami koniecznymi do zrozumienia tego, na czym zależy projektantowi
- nie jest zbyt ogólny

ZADANIE 1

Utworzyć diagram klas i zapoznać się z podstawowymi własnościami diagramu klas.

ZADANIE 2

W diagramie klas utwórz klasę przedstawioną poniżej

2. AGREGACJA

Agregacja najprościej mówiąc oznacza zawieranie.

Na przykład:

- lampka zawiera żarówkę,
- komputer zawiera procesor,
- jabłko zawiera robaka, itd.

Agregację na diagramie UML oznacza się pustym rombem.

Rysunek 2: Agregacja

3. KOMPOZYCJA

Szczególnym przypadkiem agregacji jest kompozycja. Od agregacji różni się tym, że klasa posiada obiekty (składa się z obiektów), które bez tej klasy istnieć by nie mogły. Przykłady takich związków to:

- blok zawiera mieszkania (mieszkania poza blokiem nie istnieją),
- komputer zawiera procesor,
- łazienka zawiera wannę,

Kompozycja na diagramie UML oznaczona jest wypełnionym rombem.

Rysunek 3: Kompozycja

4. GENERALIZACJA

Generalizacja odpowiada dziedziczeniu znanemu z języków programowania. Inaczej mówiąc, jest to związek pomiędzy bardziej ogólną klasą (rodzicem) a klasą bardziej szczegółową (rodzicem).

Oto przykłady generalizacji:

- manager jest pracownikiem,
- sklep jest firmą,
- latarnia jest lampą, podobnie lampą jest lampka nocna,
- kot jest zwierzęciem,

Rysunek 4: Generalizacja

ZADANIE 3

Narysować diagram klas przedstawiony na rysunku 4.

5. ASOCJACJE – LICZNOŚĆ, NAZWY RÓL

Asocjacje mogą być wyposażone w oznaczenia licznosci

Liczność oznacza, ile obiektów innej klasy może być powiązane z jednym obiektem danej klasy (para liczb oznaczająca ilość minimalną i maksymalną).

Rysunek 5: Asocjacje – licznosc

Asocjacje mogą być także wyposażone w dodatkowe nazwy ról (przy odpowiednich końcach).

Rysunek 6: Asocjacje – role

ZADANIE 4

Narysować diagram klas przedstawiony na rysunku 5.

ZADANIE 5

Narysować diagram projektowy programu pocztowego przedstawiony na rysunku poniżej.

