


Polytech Paris-Sud
Formation initiale 3^e année
Spécialité Informatique
Année 2016-2017

UML

Interlude

De la conception à la programmation,
exemples avec Java

Delphine Longuet
delphine.longuet@lri.fr

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

De la conception à la programmation

Objectif : Obtenir un squelette du programme à partir du diagramme de classes conception.

Peut être fait en deux étapes :

1. Raffiner le diagramme de classes en un ensemble de classes (plus d'associations)
2. Implémenter chaque classe dans le langage de programmation choisi

Séparation des problèmes :

1. Association concrétisée en attribut, classe, opération ?
2. Détails d'implémentation et contraintes du langage choisi

Correspondances UML/Java


UML	Java
Classe du diagramme	class
Héritage	extends
Classe/opération abstraite	abstract
Interface	interface
Redéfinition	@Override
Association (multiplicité, navigabilité...)	?
Classe-association	?
Composition	?
Agrégation	?


Dans la suite : aucune règle générale, seulement des exemples

En pratique : chaque cas demande réflexion et traitement ad-hoc

Héritage et redéfinition


```
public class Compte {
 private int numero;
 private Devise devise;
 private float solde;

 public void retirer(float montant) {
 if(solde - montant >= 0) {
 solde = solde - montant;
 }
 return;
 }
}
```

```
public class CompteCourant extends Compte {
 private float frais;

 @Override
 public void retirer(float montant) {
 if(solde - montant >= 0) {
 solde = solde - montant;
 } else {
 solde = solde - montant - frais;
 }
 return;
 }
}
```

Classes et opérations abstraites


```
public abstract class Forme {
 private String nom;

 public abstract float surface();
}
```

```
public class Rectangle extends Forme {
 private float longueur;
 private float largeur;

 public float surface() {
 return (longueur * largeur);
 }
}
```

Interfaces


```
public interface Comparable {
 public boolean egal(Object o);
 public boolean superieur(Object o);
}
```

```
public class Point implements Comparable {
 private float abs;
 private float ord;

 @Override
 public boolean egal(Object o) {
 Point p = (Point) o;
 return (this.abs == p.abs
 && this.ord == p.ord);
 }

 @Override
 public boolean superieur(Object o) {
 Point p = (Point) o;
 return (this.abs >= p.abs
 && this.ord >= p.ord);
 }
}
```

Associations


```
public class Client {
 private String nom;
 private Date naissance;
 private Set<Comptes> comptes;
}
```

```
public class Compte {
 private int numero;
 private Devise devise;
 private float solde;
 private Client proprio;
}
```

Set = tableau, ArrayList, HashSet... en fonction de l'utilisation prévue de cet attribut (complexité du parcours de la structure, de la recherche, de l'insertion, nombre d'éléments maximum...)

Associations, pseudo-règles


```
public class A {
 private B roleB;
}
```


Si pas de B, `roleB = null`

```
public class A {
 private Set<B> roleB;
}
```

Si pas de B, `roleB.isEmpty() = true`

```
public class A {
 // pas d'accès possible à B
}
```

Classes-associations (1)


```
public class Commande {
 private int numero;
 private Map<Pizza,Integer> pizzas;
}
```

On peut choisir autre chose que Map
Contrainte d'unicité sur les pizzas pour
en faire des clés

```
public class Pizza {
 private int id;
 private String nom;
 private Set<Commande> commandes;
 // ou bien
 private Map<Commande,Integer> commandes;
}
```

Ou même, pas navigable dans ce sens-là
(De quelles informations a-t-on réellement besoin ?)

Classes-associations (2)


```
public class Emprunteur {
 private String nom;
 private Map<Exempleire,Date> emprunts;
}
```

Contrainte d'unicité sur les exemplaires
pour pouvoir en faire une clé de la Map


```
public class Exempleire {
 private int code;
 private Emprunteur emprunteur;
 private Date retour;
}
```

Contrainte `emprunteur == null`
ssi `retour == null`
ou bien une classe `Pair`

Classes-associations (2)

Si peu de couples (Emprunteur,Exemplaire), recherche fastidieuse des exemplaires sortis, depuis Exemplaire comme depuis Emprunteur

Un solution : une classe Emprunt qui regroupe ces couples


```
public class Emprunteur {
 private String nom;
 private Set<Emprunts> emprunts;
}
```

```
public class Emprunt {
 private Date retour;
 private Emprunteur emprunteur;
 private Exemplaire exemplaire;
}
```

```
public class Exemplaire {
 private int code;
 private Emprunt emprunt;
}
```

Ce qui correspond finalement à l'interprétation de la classe-association où Emprunt est une classe à part entière


Agrégation et composition


```
public class ListeLecture {
 private ArrayList<Morceau> morceaux;

 public ListeLecture() {
 morceaux = new ArrayList<Morceau>();
 }

 public void add(Morceau m) {
 this.morceaux.add(m);
 }
}
```

```
public class Album {
 private String nom;
 private String artiste;
 private ArrayList<Morceau> morceaux;

 public Album(String artiste, String nom, Morceau m) {
 ...
 this.morceaux = new ArrayList<Morceau>();
 this.add(m);
 }

 public void add(Morceau m) {
 this.morceaux.add(m);
 }
}
```

```
public class Morceau {
 private String titre;
 private Album album;
 private Set<ListeLecture> listes;

 public Morceau(String titre, String artiste, String nom_album) {
 ...
 if(...) { // si l'album existe
 this.album = a;
 a.add(this);
 } // sinon on le crée avec ce morceau
 this.album = new Album(artiste, nom_album, this);
 }
}
```