

IMT Atlantique

Bretagne-Pays de la Loire
École Mines-Télécom

L'essentiel d'UML

A. Beugnard & J.C. Royer

Diaporama – UE-IR-S6 –

Session 3

1^{er} semestre 2025

1 Modéliser : de Java à UML

2 La structure en UML

3 Conclusion

```
1  /**
2  * Version simple de la classe Product. Un produit possède un nom. Il
3  * est possible de récupérer ce nom et de transformer un produit en
4  * chaîne de caractères .
5  * @authors F.Dagnat
6  */
7  public class Product {
8  /** le nom du produit sous forme d'une chaîne de caractères */
9  private String name;
10 /** un constructeur qui prend en paramètre le nom du nouveau produit */
11 public Product(String name) { this.name = name; }
12 /** rend une chaîne de caractères qui est le nom du produit */
13 public String getName() { return name; }
14 /** rend une chaîne de caractères qui décrit le produit */
15 public String toString() { return "Produit " + name; }
16 /** Une méthode main qui teste cette classe */
17 public static void main(String[] args) {
18 Product p1 = new Product("p1");
19 System.out.println(p1);
20 new Product("");
21 Product p3 = new Product("p3");
22 System.out.println(p3);
23 System.out.println("Le nom de p3 est " + p3.getName());
24 }
25 }
```

```
1  /**
2  * Version simple de la classe Product. Un produit possède un nom. Il
3  * est possible de récupérer ce nom et de transformer un produit en
4  * chaîne de caractères .
5  * @authors F.Dagnat
6  */
7  public class Product {
8 /** le nom du produit sous forme d'une chaîne de caractères */
9 private String name;
10 /** un constructeur qui prend en paramètre le nom du nouveau produit */
11 public Product(String name) { this.name = name; }
12 /** rend une chaîne de caractères qui est le nom du produit */
13 public String getName() { return name; }
14 /** rend une chaîne de caractères qui décrit le produit */
15 public String toString() { return "Produit " + name; }
16 /** Une méthode main qui teste cette classe */
17 public static void main(String[] args) {
18 Product p1 = new Product("p1");
19 System.out.println(p1);
20 new Product("");
21 Product p3 = new Product("p3");
22 System.out.println(p3);
23 System.out.println("Le nom de p3 est " + p3.getName());
24 }
25 }
```

```
1  /**
2  * Version simple de la classe Product. Un produit possède un nom. Il
3  * est possible de récupérer ce nom et de transformer un produit en
4  * chaîne de caractères .
5  * @authors F.Dagnat
6  */
7  public class Product {
8 /** le nom du produit sous forme d'une chaîne de caractères */
9 private String name;
10 /** un constructeur qui prend en paramètre le nom du nouveau produit */
11 public Product(String name) { this.name = name; }
12 /** rend une chaîne de caractères qui est le nom du produit */
13 public String getName() { return name; }
14 /** rend une chaîne de caractères qui décrit le produit */
15 public String toString() { return "Produit " + name; }
16 /** Une méthode main qui teste cette classe */
17 public static void main(String[] args) {
18 Product p1 = new Product("p1");
19 System.out.println(p1);
20 new Product("");
21 Product p3 = new Product("p3");
22 System.out.println(p3);
23 System.out.println("Le nom de p3 est " + p3.getName());
24 }
25 }
```

```
1 /**
2  * Version simple de la classe Product. Un produit possède un nom. Il
3  * est possible de récupérer ce nom et de transformer un produit en
4  * chaîne de caractères .
5  * @authors F.Dagnat
6  */
7 public class Product {
8 /** le nom du produit sous forme d'une chaîne de caractères */
9 private String name;
10 /** un constructeur qui prend en paramètre le nom du nouveau produit */
11 public Product(String name) { ... }
12 /** rend une chaîne de caractères qui est le nom du produit */
13 public String getName() { ... }
14 /** rend une chaîne de caractères qui décrit le produit */
15 public String toString() { ... }
16 /** Une méthode main qui teste cette classe */
17 public static void main(String[] args) { ... }
18 }
```

Product
- name : String
+ Product(String) + getName() : String + toString() : String

Product

Analyse

(Comprendre le problème)

Conception

(Trouver une solution au problème)

Réalisation

(de la solution)

Product

Product
- name : String
+ Product(String) + getName() : String + toString() : String

```
1  /**
2  * Version simple de la classe Product. Un produit possède un nom. Il
3  * est possible de récupérer ce nom et de transformer un produit en
4  * chaîne de caractères .
5  * @authors F.Dagnat
6  */
7  public class Product {
8 /** le nom du produit sous forme d'une chaîne de caractères */
9 private String name;
10 /** un constructeur qui prend en paramètre le nom du nouveau produit */
11 public Product(String name) { this.name = name; }
12 /** rend une chaîne de caractères qui est le nom du produit */
13 public String getName() { return name; }
14 /** rend une chaîne de caractères qui décrit le produit */
15 public String toString() { return "Produit " + name; }
16 /** Une méthode main qui teste cette classe */
17 public static void main(String[] args) {
18 Product p1 = new Product("p1");
19 System.out.println(p1);
20 new Product("");
21 Product p3 = new Product("p3");
22 System.out.println(p3);
23 System.out.println("Le nom de p3 est " + p3.getName());
24 }
25 }
```

Pour réfléchir, les diagrammes ; pour réaliser, le code

Abstraction	Boîte	>	Java
Lisibilité	Boîte	>	Java
Facilité à écrire	Boîte	>	Java
Facilité à manipuler	Boîte	>	Java
Détails	Java	>	Boîte
Précisions	Java	>	Boîte
Exécutable	Java	>	Boîte

UML (*Unified Modeling Language*) permet de faire des « plans » de logiciel.

1 Modéliser : de Java à UML

2 La structure en UML

3 Conclusion

Association : lien entre classes qui dure dans le temps. Lien **structurel** entre classes (au sens « a un »)

Comment exprimer qu'un Produit est dans un Stock ?

Association : lien entre classes qui dure dans le temps. Lien **structurel** entre classes (au sens « a un »)

Comment exprimer qu'un Produit est dans un Stock ?

Association : lien entre classes qui dure dans le temps. Lien **structurel** entre classes (au sens « a un »)

Comment exprimer qu'un Produit est dans un Stock ?

Association : lien entre classes qui dure dans le temps. Lien **structurel** entre classes (au sens « a un »)

et qu'un Stock peut contenir plusieurs Produits ?

Association : lien entre classes qui dure dans le temps. Lien **structurel** entre classes (au sens « a un »)

Comment exprimer qu'un Produit est dans un Stock ?
et qu'un Stock peut contenir plusieurs Produits ?


```
1 public class Product {
2 /** le nom du produit sous forme d'une chaîne de caractères */
3 private String name;
4 /** le stock dans lequel je suis rangé */
5 private Stock monStock;
6 /** un constructeur qui prend en paramètre le nom du nouveau produit */
7 public Product(String name) { ... }
8 /** rend une chaîne de caractères qui est le nom du produit */
9 public String getName() { ... }
10 /** Les méthodes pour manipuler monStock */
11 // ...
12 /** rend une chaîne de caractères qui décrit le produit */
13 public String toString() { ... }
14 /** Une méthode main qui teste cette classe */
15 public static void main(String[] args) {...}
16 }
```


```
1 public class Stock {
2 /** le tableau contenant les produits */
3 private Product[] produits;
4 /** le nombre de produits déposés */
5 private int size = 0;
6 /** un constructeur avec comme paramètre la taille du stock
7 * @param s la taille du stock */
8 public Stock(int s) { produits = new Product[s]; }
9 /** rajoute un nouveau produit dans le stock
10 * @param p le produit qui est rajouté */
11 public void add(Product p){
12 if (p==null) return;
13 produits[size++] = p;
14 }
15 }
```


Les associations n'existent pas en Java.

Elles sont traduites par un *attribut*

- ▶ qui référence une classe simple pour les cardinalités 0..1 ou 1
- ▶ qui référence un tableau ou une liste pour les cardinalités >1

Héritage simple (Java, ...)

Arbre d'héritage

Héritage multiple (UML, Python, ...)

Graphe d'héritage

1 Modéliser : de Java à UML

2 La structure en UML

3 Conclusion

Ne vous lancez pas dans la programmation trop rapidement.

- ▶ Faites des dessins (des plans)
- ▶ Réfléchissez
- ▶ Étudiez des variantes

L'héritage permet d'organiser et de réutiliser.

La liaison dynamique est le mécanisme qui rend la programmation objet plus réutilisable.