

Analyse et conception

Cours de 1^e année ingénieur

fabien.romeo@fromeo.fr

<http://www.fromeo.fr>

Mapping UML - JAVA

Plan

- Introduction
 - Mapping UML-Java
 - Génération de code vs. reverse engineering (outils)
- UML et Java : concepts OO
 - Classe, classe abstraite, interface, héritage, ...
- Attributs et getter&setter
 - Mapping UML-Java : pas forcément uniforme dans les 2 sens
 - Setter -> Contraintes OCL
- Associations
 - Pas de concept d'association en Java
 - 1-1 ; 1-* ; qualifier ; classe d'association
- Composition et agrégation
- Diagramme de séquences
- Machine à états

Introduction

- Mapping UML – Java
 - à la main (1^e année) : passage de la conception à l'implémentation
 - utilisation d'outils (2^e année MDA/IDM)

- Génération de code
 - Plusieurs choix de mapping possibles (plusieurs interprétations)
- Rétro-ingénierie
 - Le modèle retrouvé peut ne pas être identique au modèle de départ

UML et Java

- UML = conception orientée objet
- Java = programmation orientée objet
- UML n'est pas lié à un langage de programmation en particulier et n'impose même pas d'utiliser un langage orienté objet
- Parce qu'ils sont orientés objets, UML et Java ont des concepts en commun qui facilitent le mapping
 - Classe, classe abstraite, interface, héritage, ...
- Mais tous les concepts d'UML ne se retrouvent pas forcément dans Java

UML et Java (classes)


```
public class A {  
  
}
```


```
public abstract class AbstractA {  
  
}
```


```
public class B extends A {  
  
}
```


UML et Java (interfaces)


```
public interface IA {  
  
}
```


ou


```
public class A implements IA {  
  
}
```


```
public interface IB extends IA {  
  
}
```


Attributs et getter&setter

Person
+firstname +lastname +age


```
public class Person {  
 public String firstname;  
 public String lastname;  
 public int age;  
}
```

Person
-firstname -lastname -age
+getFirstname() +setFirstname() +getLastname() +setLastname() +getAge() +setAge()

```
public class Person {  
 private String firstname;  
 private String lastname;  
 private int age;  
  
 public String getFirstname() {  
 return this.firstname;  
 }  
 public void setFirstname(String firstname) {  
 this.firstname = firstname;  
 }  
 // ...  
}
```

fabien.romeo@fromeo.fr

Attributs et getter&setter et OCL


```
{
context Person
inv: age >= 0
}
```

```
public class Person {
 private String firstname;
 private String lastname;
 private int age;


 public int getAge() {
 return this.age;
 }

 public void setAge(int age) {
 if(age >= 0) {
 this.age = age;
 } else {
 throw new InvalidAgeException();
 }
 }

 // ...
}
```

Association

- Le concept d'association d'UML n'existe pas en Java


```
public class A association B { //???
```


```
}
```


UML sans association

- Un modèle UML utilisant des associations peut se traduire en un modèle sans association
- Le mapping vers Java peut alors s'effectuer

Association avec rôle

- Même convention qu'en OCL,
 - quand il n'y a pas de rôle : nom de la classe avec première lettre en minuscule
 - quand il y a un rôle : nom du rôle

Associations et cardinalités

OCL self.b : B

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


OCL self.b : Set (B)

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


OCL self.b : OrderedSet (B)

```
public class A {
 private List<B> b;
}
```

Associations [1]

OCL self.b : B

```
public class A {
 private B b;
 public A(B b) {
 this.b = b;
 }
 public B getB() {
 return b;
 }
}
```

```
public class A {
 private B b;
 public A() {
 b = new B();
 }
 public B getB() {
 return b;
 }
}
```

```
public class A {
 private B b;
 public A() {}
 public setB(B b) {
 this.b = b;
 }
 public B getB() {
 return b;
 }
}
```

Associations [*]

```
public class A {  
 private Set<B> b;  
  
 public A() {  
 b = new HashSet<B>();  
// b = new HashSet<B>();  
// b = new CopyOnWriteArraySet<B>();  
// b = new ... implements Set<>  
 }  
  
 public boolean add(B b) {  
 return this.b.add(b);  
 }  
 public boolean addAll(B... b) {  
 return this.b.addAll(Arrays.asList(b));  
 }  
 public boolean addAll(Collection<B> b) {  
 return this.b.addAll(b);  
 }  
}
```


OCL self.b : Set (B)

Associations [*]

```
public class A {  
 private Set<B> b;  
  
 public A(Set<B> b) {  
 this.b = b;  
 }  
  
 public A(B... b) {  
 this.b = new HashSet<B>(Arrays.asList(b));  
 }  
}
```


OCL self.b : Set (B)

Associations [*]

```
public class A {  
 private Set<B> b;  
  
 public A() {  
 b = new HashSet<B>();  
// b = new HashSet<B>();  
// b = new CopyOnWriteArraySet<B>();  
// b = new ... implements Set<>  
 }  
  
 public Set<B> getB() {  
 return this.b;  
 }  
}
```


OCL self.b : Set (B)

```
main() {  
 A a = new A();  
 a.getB().add(new B());  
 a.getB().addAll(...);  
}
```

Associations [*] {ordered}


```
public class A {  
 private List<B> b;  
  
 public A() {  
 b = new ArrayList<B>();  
 // b = new LinkedList<B>();  
 // b = new CopyOnWriteArrayList<B>();  
 // b = new ... implements List<>  
 }  
  
 public List<B> getB() {  
 return this.b;  
 }  
}
```


OCL self.b : OrderedSet (B)


```
main() {  
 A a = new A();  
 a.getB().add(new B());  
 a.getB().addAll(...);  
}
```

Associations qualifiées [0..1]


```
public class A {
 private Map<K,B> b;
}
```

Associations qualifiées [*]


```
public class A {
 private Map<K, Set<B>> b;
}
```


Association, agrégation, composition

- ToDo en TD

Classes d'association

- ToDo en TD

Mapping Sequence Diagram - Java

```
public class Order {  
  
 public void dispatch() {  
 for(LineItem li : lineItems) {  
 if(product.value > 10000) {  
 careful.dispatch();  
 } else {  
 regular.dispatch();  
 }  
 }  
 if(needsConfirmation) {  
 messenger.confirm();  
 }  
 }  
  
 List<LineItem> lineItems;  
 Distributor careful;  
 Distributor regular;  
 Messenger messenger;  
 boolean needsConfirmation;  
}
```


[Fowler2003]

Mapping State Machines - Java

[BRJ2005]

```

public class MessageParser {

 public boolean put(char c) {
 switch (state) {
 case Waiting:
 if (c == '<') {
 state = GettingToken;
 token = new StringBuffer();
 body = new StringBuffer();
 }
 break;
 case GettingToken :
 if (c == '>') state = GettingBody;
 else token.append(c);
 break;
 case GettingBody :
 if (c == ';') state = Waiting;
 else body.append(c);
 return true;
 }
 return false;
 }

 public StringBuffer getToken() { return token; }
 public StringBuffer getBody() { return body; }

 private final static int Waiting = 0;
 private final static int GettingToken = 1;
 private final static int GettingBody = 2;
 private int state = Waiting;
 private StringBuffer token, body;
}
  
```