Învăţământul profesional şi tehnic în domeniul TIC
Proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013

Beneficiar – Centrul Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic

str. Spiru Haret nr. 10-12, sector 1, Bucureşti-010176, tel. 021-3111162, fax. 021-3125498, vet@tvet.ro
PROGRAMAREA ORIENTATĂ OBIECT

Material de învăţare – partea a II-a
Domeniul: Informatică
Calificarea: Analist programator
Nivel: 3 avansat
2009

AUTOR:

DOMNICA CHIRILĂ – Profesor grad didactic definitivat
COORDONATOR:
MARIANA VIOLETA CIOBANU – Profesor grad didactic I
CONSULTANŢĂ:
IOANA CÎRSTEA – expert CNDIPT

GABRIELA CIOBANU – expert CNDIPT

ANGELA POPESCU – expert CNDIPT

DANA STROIE – expert CNDIPT

Acest material a fost elaborat în cadrul proiectului Învăţământul profesional şi tehnic în domeniul TIC, proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013
Cuprins
4I. Introducere

7II. Resurse

8Tema 1. Limbajul unificat pentru modelarea datelor

8Fişa de documentare 1. Concepte generale UML

10Activitatea de învăţare 1.1. Tipuri de diagrame UML

12Activitatea de învăţare 1.2. Elemente de modelare

13Tema 1. Limbajul unificat pentru modelarea datelor

13Fişa de documentare 2. Diagrama cazurilor de utilizare

15Activitatea de învăţare 1.3. Crearea unei diagrame Use case

16Tema 1. Limbajul unificat pentru modelarea datelor

16Fişa de documentare 3. Aplicaţii software. Prezentare generală

17Activitatea de învăţare 1.4. Caracteristici ale aplicaţiilor software de modelare

18Activitatea de învăţare 1.5. Realizarea unei diagrame use case

19Tema 2. Descrierea claselor folosind UML

19Fişa de documentare 2. Diagrama de clase

22Activitatea de învăţare 2.1. Reprezentarea unei clase în UML

23Activitatea de învăţare 2.2. Relaţii de generalizare în diagrama de clase

24Tema 3. Descrierea asocierilor folosind UML

24Fişa de documentare 3. Relaţia de asociaţie

27Activitatea de învăţare 3.1. Caracteristicile asociaţiilor

28Activitatea de învăţare 3.2. Diagramă de clase cu asocieri

29Activitatea de învăţare 3.3. Agregare şi compoziţie

30Tema 4. Descrierea obiectelor folosind UML

30Fişa de documentare 4. Diagrama de obiecte

32Activitatea de învăţare 4.1. Creare diagrama de obiecte

33Tema 5. Mediul de dezvoltare specific POO

33Fişa de documentare 5. Prezentare generală, facilităţi

35Activitatea de învăţare 5.1. Caracteristici ale unui IDE

36Activitatea de învăţare 5.2. Compilare, rulare, debug folosind un IDE

37Tema 6. Definirea claselor

37Fişa de documentare 6. Concordanţa cu elementele obţinute la modelare

39Activitatea de învăţare 6.1. Implementarea unei asociaţii unidirecţionale

40Activitatea de învăţare 6.2. Implementarea unei digrame de clase ce conţine asocieri

41Tema 7. Moştenire

41Fişa de documentare 7. Moştenire

44Activitatea de învăţare 7.1. Instanţierea claselor prin moştenire multiplă

45Activitatea de învăţare 7.2. Implementare clase virtuale

46Activitatea de învăţare 7.3. Redefinirea funcţiilor la moştenire

47Tema 8. Aplicaţii ale polimorfismului în POO

47Fişa de documentare 8. Aplicaţii ale polimorfismului în POO

50Activitatea de învăţare 8.1. Introducerea unei clase abstracte

51Activitatea de învăţare 8.2. Realizarea unei aplicaţii folosind paradigma POO

52III. Glosar

54IV. Bibliografie

I. Introducere
Prezentul material de învăţare se adresează elevilor din cadrul şcolilor postliceale, domeniul Informatică, calificarea Analist programator, nivelul 3 avansat.

Conţinuturile ce trebuie parcurse pentru a putea construi aceste competenţe, apar în programa modulului şi sunt corelate cu Criteriile de Performanţă şi Condiţiile de Aplicabilitate din Standardul de Pregătire Profesională pentru unităţile de competenţă corespunzătoare modulului.

Materialul cuprinde:

· fişe de documentare

· activităţi de învăţare

· glosar

	Competenţa / Rezultatul învăţării
	Teme
	Elemente component

	Competenta 3

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare (UML)
	· Tema 1. Concepte generale UML
	· Fişa de documentare 1.1. – Concepte generale UML

	
	·
	· Activitatea de invatare 1.1. – Tipuri de diagrame UML

	
	·
	· Activitatea de invatare 1.2. – Elemente de modelare

	
	·
	· Fişa de documentare 1.2. – Diagrama cazurilor de utilizare

	
	·
	· Activitatea de învăţare 1.3. – Crearea unei diagrame Use case

	
	·
	· Fişa de documentare 1.3. – Aplicaţii software. Prezentare generală

	
	·
	· Activitatea de învăţare 1.4. – Caracteristici ale aplicaţiilor software de modelare

	
	·
	· Activitatea de învăţare 1.5. – Realizarea unei diagrame use case

	
	· Tema 2. Descrierea claselor folosind UML
	· Fişa de documentare 2 – Diagrama de clase

	
	·
	· Activitatea de invatare 2.1. – Reprezentarea unei clase în UML

	
	·
	· Activitatea de invatare 2.2. – Relaţii de generalizare în diagrama de clase

	
	· Tema 3. Descrierea asocierilor folosind UML
	· Fişa de documentare 3. – Relaţia de asociaţie

	
	·
	· Activitatea de învăţare 3.1. –Caracteristicile asociaţiilor

	
	·
	· Activitatea de învăţare 3.2. – Diagramă de clase cu asocieri

	
	·
	· Activitatea de învăţare 3.3. – Agregare şi compoziţie

	
	· Tema 4. Descrierea obiectelor folosind UML
	· Fişa de documentare 4. – Diagrama de obiecte

	
	·
	· Activitatea de învăţare 4.1. – Creare diagrama de obiecte

	Competenta 4

Programează aplicaţii folosind paradigma POO
	· Tema 5. Mediul de dezvoltare specific POO
	· Fişa de documentare 5. – Prezentare generală, facilităţi

	
	·
	· Activitatea de învăţare 5.1. – Caracteristici ale unui IDE

	
	·
	· Activitatea de învăţare 5.2. – Compilare, rulare, debug folosind un IDE

	
	· Tema 6. Definirea claselor
	· Fişa de documentare 6. – Concordanţa cu elementele obţinute la modelare

	
	·
	· Activitatea de învăţare 6.1. – Implementarea unei asociaţii unidirecţionale

	
	·
	· Activitatea de învăţare 6.2. – Implementarea unei digrame de clase ce conţine asocieri

	
	· Tema 7. Moştenire
	· Fişa de documentare 7. – Moştenire

	
	·
	· Activitatea de învăţare 7.1. – Instanţierea claselor prin moştenire multiplă

	
	·
	· Activitatea de învăţare 7.2. – Implementare clase virtuale

	
	·
	· Activitatea de învăţare 7.3. – Redefinirea funcţiilor la moştenire

	
	·
	· Fişa de documentare 8. – Aplicaţii ale polimorfismului în POO

	
	·
	· Activitatea de învăţare 8.1. – Introducerea unei clase abstracte

	
	·
	· Activitatea de învăţare 8.2. – Realizarea unei aplicaţii folosind paradigma POO

Absolventul învăţământului postliceal cu specialitatea analist programator trebuie să fie capabil să utilizeze tehnologiile informatice şi ale comunicării pentru conceperea, proiectarea, elaborarea, testarea, implementarea şi dezvoltarea sistemelor informatice, a programelor şi a documentaţiei tehnice aferente.

II. Resurse
Prezentul material de invatare cuprinde diferite tipuri de resurse care pot fi folosite de elevi:

· fise de documentare

· activitati de invatare

Elevii pot folosi atat materialul prezent (in forma printata) cat si varianta echivalenta online.
Tema 1. Limbajul unificat pentru modelarea datelor
Fişa de documentare 1. Concepte generale UML
Analiza şi proiectarea unei aplicaţii se realizează înainte de scrierea codului; de aceea trebuie acordată o atenţie deosebită acestor etape deoarece de ele depind producerea unui soft de calitate precum şi refolosirea lui într-o manieră eficientă.

Limbajul unificat de modelare, pe scurt UML (the Unified Modeling Language), este un limbaj de modelare orientat pe obiecte, folosit în faza de analiză şi proiectare a unei aplicaţii.

Este succesorul a trei metode de modelare orientate pe obiecte (Booch, OMT, OOSE). În ianuarie 1997 este propusă pentru standardizare, în cadrul OMG (Object Management Group), versiunea UML 1.0. În noiembrie 1997 versiunea UML 1.1 este adoptată ca standard de către OMG. După câteva revizii minore are loc o îmbunătăţire majoră şi se trece la versiunea UML 2.0 care devine un standard în 2005.

UML este nu este un limbaj de programare propriu-zis, dar este un limbaj ce permite specificarea, vizualizarea, construirea şi documentarea unei aplicaţii software (a unui sistem). UML conţine un set de notaţii şi semne grafice a căror combinare conduce la un model abstract al sistemului. Poate fi folosit şi pentru alte sisteme, din alte domenii, cum ar fi procesele de afaceri.

Principalele părţi ale UML sunt:

1. Diagramele – sunt grafuri ce descriu aspecte particulare ale sistemului modelat.

2. Elementele de modelare (clasificatori) – conceptele folosite în diagrame; de ex. actori, clase, mesaje, etc. şi relaţiile dintre acestea: asocierea dependenţa, generalizarea. Un element poate fi folosit în mai multe diagrame diferite şi va avea acelaşi înţeles şi acelaşi mod de reprezentare.

Diagrame

Diagramele UML surprind două puncte de vedere (views) ale modelării unui sistem

1. Structural (static, structural view) – reliefează structura sistemului folosind obiecte, atribute, operaţii (metode) şi relaţii între acestea.

2. Comportamental (dinamic, behavioral view) – reliefează comportarea dinamică a sistemului arătând interacţiunile dintre obiecte şi schimbările stărilor acestora.

În UML 2.0 se pot crea 13 tipuri de diagrame împărţite în trei categorii. Şase tipuri de diagrame reprezintă diagrame de structură, iar şapte tipuri de diagrame reprezintă diagrame comportamentale (incluzând aici patru tipuri de diagrame ce reprezintă diagrame de interacţiuni).

Diagrame de structură

1. Diagrama de clase (Class diagram) - descrie structura unui sistem arătând clasele lui, atributele claselor şi relaţiile dintre clase.

2. Diagrama de componente (Component diagram) - descrie cum un sistem software este împărţit în componente şi arată dependenţele dintre aceste componente.

3. Diagrama de obiecte (Object diagram) - arată o vedere completă sau parţială a structurii sistemului la un moment specific de timp.

4. Diagrama de structuri compuse/mixte (Composite structure diagram) – descrie structura internă a unei clase şi colaborarea pe care această structură o face posibilă.

5. Diagrama de desfăşurare (Deployment diagram) - ajută la modelarea componentelor hardware utilizate de implementările sistemului, la modelarea mediului de execuţie şi a activităţilor desfăşurate pe componentele hardware.

6. Diagrama de pachete (Package diagram) – descrie cum sistemul este împărţit în grupări logice, arătând dependenţele dintre aceste grupări.

Diagrame comportamentale

1. Diagrama cazurilor de utilizare (Use case diagram) – arată funcţionalitatea unui sistem din punct de vedere al actorilor, scopurile lor reprezentate ca şi cazuri de utilizare şi dependenţele dintre aceste cazuri de utilizare.

2. Diagrama de activităţi (Activity diagram) – descrie tranzacţiile şi derularea operaţiunilor dintre componentele unui sistem. Arată în general cum trece controlul de la o componentă la alta.

3. Diagrama de stări (State machine diagram) – descrie stările unui sistem, evenimentele (externe şi interne), tranziţiile între aceste stări, condiţii pentru tranziţii. Reprezintă o notaţie standard care poate descrie mai multe tipuri de sisteme, de la programe pentru calculator la derularea afacerilor.

Diagrame de interacţiune

Reprezintă un subset al diagramelor comportamentale ce evidenţiază fluxul de date şi de control printre elementele de modelare.

1. Diagrama de interacţiune generală (Interaction overview diagram) – este un tip de diagramă de activitate în care nodurile reprezintă diagrame de interacţiune.

2. Diagrama de secvenţă (Sequence diagram) – arată cum obiectele comunică între ele din punct de vedere al succesiunii de mesaje. De asemenea indică durata vieţii obiectelor relativ la aceste mesaje.

3. Diagrama de comunicare (Communication diagram) – descrie interacţiunea dintre obiecte folosind mesaje secvenţiale. Ele reprezintă o combinaţie de informaţii luate de la diagramele de clasă, de secvenţă şi a cazurilor de utilizare (use case) şi descriu în acelaşi timp structura statică şi comportarea dinamică a unui sistem.

4. Diagrama de timp (Timing diagram) - este un tip specific de diagrame de interacţiune unde se urmăresc constrângerile de timp/durată

Activitatea de învăţare 1.1. Tipuri de diagrame UML
Competenţa:
Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare
Obiectivul vizat:
Să fii capabil să identifici tipuri de diagrame UML şi elemente de modelare
Durata: 10 min
Tipul activităţii:
	Tipul activităţii:

Rezolvă rebusul
	[image: image1.png]

Sugestii: Activitatea se poate desfăşura individual sau în perechi, la calculator sau în scris.
Sarcina de lucru: Rezolvaţi următorul rebus
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	

	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	3
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	4
	
	
	
	
	
	
	

	
	
	
	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	7
	
	
	
	
	
	
	
	
	

	
	
	
	
	8
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	9
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	10
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	11
	
	
	
	
	
	
	
	
	

1. Etapă în procesul de realizare a unei aplicaţii
2. Diagramă ce descrie tranzacţiile şi derularea operaţiunilor dintre componentele unui sistem
3. Concept de bază în POO
4. Mulţime de vârfuri şi muchii
5. Subset al diagramelor comportamentale

6. Categorie de diagrame

7. Diagrame unde se urmăresc constrângerile de timp/durată
8. Instanţa unei clase
9. Categorie de diagrame statice
10. Diagramă ce descrie cum este împărţit un sistem software
11. Legături între elementele unei diagrame
Activitatea de învăţare 1.2. Elemente de modelare
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiectivul vizat:

Să cunoşti şi alte elemente de modelare în afara claselor şi a obiectelor
Durata: 20 min
	Tipul activităţii:

Harta păianjen
	[image: image2.png]

Sugestii: Activitatea se poate desfăşura individual sau în grupe mici (2 – 3 elevi).

Sarcina de lucru: Folosind surse diferite (internet, cărţi şi reviste de specialitate, caietul de notiţe etc.) obţineţi informaţii despre elemente de modelare (altele decât diagramele) şi organizaţi-le după modelul următor:
[image: image44.jpg]

Tema 1. Limbajul unificat pentru modelarea datelor
Fişa de documentare 2. Diagrama cazurilor de utilizare

Este o diagramă de tip comportamental. Are ca scop crearea unei imagini grafice de ansamblu asupra interacţiunii sistemului cu utilizatorii săi. Poate fi folosită de persoane fără specializare IT.

Elementele utilizate şi notaţiile lor sunt

	Element
	Descriere
	Notaţie

	Actor
	Un actor reprezintă un rol jucat de o persoană sau alt sistem care interacţionează cu sistemul modelat
	 SHAPE

	Caz de utilizare
	Descrie, într-un limbaj natural, ce trebuie să facă sistemul pentru ca actorul să-şi atingă ţinta
	 SHAPE

	Asociere
	Indică legătura dintre un actor şi un caz de utilizare, în sensul că acel actor participă într-un fel oarecare în acel caz de utilizare
	 SHAPE

[image: image5]

Tabelul 1. Principalele notaţii din diagramele Use Case

Un exemplu simplu de caz de utilizare este:

[image: image6.png]%i [— aastaura
wizstor

Cemrsancument

human

% % (emiere ot) <Emmevecmtama>

parinte copil —

Figura 1. Caz de utilizare
Relaţii între actori şi între cazuri de utilizare

Relaţia de generalizare/specializare

În UML 2.0 nu sunt permise asocierile între actori, dar pot exista relaţii de generalizare/specializare. Acestea sunt reprezintă printr-o linie ce are la un capăt un triunghi gol orientat de la actorul specializat la către actorul generalizat.

Această relaţie se poate stabili şi între cazuri de utilizare; de exemplu, emiterea unei facturi şi emiterea unei chitanţe sunt particularizări ale cazului de emitere a unui document. Aceste relaţii sunt reprezentate astfel:
[image: image7.png]persoana

T

parinte copil

[image: image8.png]%i [— aastaura

utiizator

human

% % (emiere ot) <Emmevecmtama>

parinte copil —

Figura 2. Relaţiade generalizare între actori sau cazuri de utilizare

Relaţia de tip includere

Este folosită atunci când comportamentul cazului de utilizare dat este inclus în comportamentul altui caz de utilizare. Se reprezintă printr-o săgeată punctată, orientată de la cazul care include spre cazul care este inclus şi cuprinde eticheta «include». Comportarea cazului inclus nu este esenţială pentru diagramă, dar precizează un comportament particular al unui caz de utilizare (vezi fig. 3).

Relaţia de tip extindere

Este folosită atunci când comportarea unui caz de utilizare dat extinde comportarea unui alt caz de utilizare, în anumite condiţii. Cazurile de utilizare de extindere modelează comportamente opţionale sau de excepţie, care nu condiţionează finalitatea cazului de bază. Ele se reprezintă printr-o săgeată punctată, orientată de la cazul extins spre cazul de bază şi cuprinde eticheta «extend» (vezi fig. 3).

[image: image9.png]o S g)

<sinclude>> S <<extend=>

<D

Figura 3 Relaţii de includere şi de extindere
Activitatea de învăţare 1.3. Crearea unei diagrame Use case
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiectivul/obiective vizate:

1. să identifici cazurile de utilizare ale unei situaţii şi relaţiile dintre acestea
2. să realizezi o diagramă Use case folosind cazurile şi relaţiile identificate
Durata:

45 min
	Tipul activităţii:

Problematizarea
	[image: image10.png]

Sugestii:
Elevii pot lucra individual sau pe grupe (4-5 elevi) pe foaie.
Sarcina de lucru:
Identificaţi actorii, cazurile de utilizare (use case) şi relaţiile dintre acestea pentru situaţia următoare: “Dau / primesc un telefon”
Alte sugestii şi recomandări

Elevii vor lucra independent sau pe grupe 20 de minute; apoi, folosind retroproiectorul, flip-chart-ul sau la tabla câte un reprezentant al fiecărei grupe va expune diagrama concepută de grupa sa. Se vor discuta variantele astfel încât să rezulte cea mai bună diagramă.
Tema 1. Limbajul unificat pentru modelarea datelor
Fişa de documentare 3. Aplicaţii software. Prezentare generală

Cele mai cunoscute aplicaţii software folosite în modelarea UML sunt reunite sub genericul instrumente CASE - Computer Aided Software Engeneering. Termenul CASE a fost introdus pentru prima dată în anul 1987 de John Manley şi a desemnat instrumentele informatice concepute pentru a fi utilizate în etapele de analiză şi proiectare, oferind facilităţi de reprezentare grafică specifice acestor etape.

Instrumentele CASE conţin numai elemente specifice abordării orientate-obiect a sistemelor şi se bazează pe metodele şi tehnicile de analiză şi proiectare orientate-obiect. Ele se mai numesc şi unelte UML (UML tool).

Caracteristicile de bază ale unei unelte UML sunt următoarele:

1. depozitul de date (data repository) – o componentă importantă, care acumulează şi stochează, în mod organizat, toate informaţiile introduse de diferite persoane, la momente diferite de timp, care vor servi în etapele de analiză, proiectare şi creare a codului

2. editorul de diagrame – componentă obligatorie ce facilitează şi automatizează realizarea şi modificarea diagramelor UML conform standardelor;

3. suport pentru refolosirea modelelor şi a elementelor de modelare între diagrame.

4. generatorul de cod, componentă care poate converti în cod diagramele UML;

5. suport pentru round-trip engineering care facilitează generarea codului pe baza diagramelor UML şi generarea diagramelor UML dintr-un cod sursă păstrând o relaţie biunivocă între ele astfel încât modificarea codului conduce la modificarea modelului şi reciproc

6. componentele de transformare, care permit trecerea de la un model sau o diagramă la alt model, respectiv la altă diagramă;

7. navigatorul specializat, instrument pentru vizualizarea informaţiilor unui ansamblu de entităţi care au o structură complexă, între care există un mare număr de relaţii;

8. generatorul de documentaţie, care include modele de documente, oferind utilizatorilor posibilitatea de a-şi concepe propriile documente într-o manieră flexibilă;

9. instrumentele pentru managementul de proiect, ce oferă facilităţi destinate gestiunii configuraţiei fiecărui proiect;

10. instrumentele de verificare automată a aplicaţiei;

Activitatea de învăţare 1.4. Caracteristici ale aplicaţiilor software de modelare
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiective vizate:

11. Să fii capabil să recunoşti facilităţile unei aplicaţii software de modelare
12. Să fii capabil să descrii facilităţile unei aplicaţii software de modelare
Durata:

20 minute
	Tipul activităţii:

Expansiune
	[image: image11.png]

Sugestii: Elevii pot lucra individual sau în grupe mici (2-3 elevi), la calculator sau pe foaie
Sarcina de lucru: Realizaţi un eseu de 15 – 20 de rânduri în care să descrieţi cel puţin cinci caracteristici ale unei aplicaţii software de modelare. În realizarea eseului trrebuie să folosiţi minim 7 cuvinte din lista de mai jos.
Lista de cuvinte: depozit de date, repository, reverse engineering, round-trip engineering, documentaţie, diagramă, editor, transformare, management, configuraţie.
Activitatea de învăţare 1.5. Realizarea unei diagrame use case
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiective vizate:

13. Să ştii să realizezi o diagramă use case folosind o aplicaţie software de modelare
14. Să ştii să refoloseşti cazuri de utilizare deja create într-o diagramă nouă
15. Să ştii să creezi relaţii între cazuri de utilizare
16. Să ştii să exporţi în format grafic diagramele create

Durata:

30 minute
	Tipul activităţii:

Exerciţiul practic
	

Sugestii: Activitatea se va desfăşura în laboratorul de informatică, fiecare elev va lucra individual, la calculator.
Elevii vor folosi pentru realizarea sarcinii de lucru aplicaţia Argouml sau una echivalentă.
Sarcina de lucru:
Realizaţi o diagramă use case cu tema restaurant pornind de la cazurile de utilizare deja create din fişierul model_restaurant. Adăugaţi cel puţin trei actori, alte cazuri de utilizare, precum şi relaţii între cazurile de utilizare.
Exportaţi diagrama finalizată într-un format grafic şi salvaţi-o cu numele restaurant_model.

Alte sugestii şi recomandări

La sfârşitul activităţii, cu ajutorul unui videoproiector, pot fi vizualizate toate diagramele şi discutate alegerea actorilor, a cazurilor de utilizare noi şi a relaţiilor.

Tema 2. Descrierea claselor folosind UML
Fişa de documentare 2. Diagrama de clase

Este un tip de diagramă de structură sub formă de grafuri ce au ca noduri clase (dar pot fi şi pachete sau interfeţe), iar ca arce relaţiile dintre ele.

Reprezentarea claselor

Clasele se reprezintă grafic printr-un dreptunghi ce conţine numele clasei scris îngroşat şi începând cu literă mare. Dreptunghiul poate fi împărţit în trei secţiuni: prima pentru numele clasei, a doua pentru atributele clasei, iar ultima pentru operaţiile clasei.

[image: image12.png]+Persoana

-+ companie

+manager

+manager comp

+Persoana

+nume : String
#adresa [2] String
varsta cint = 0
-CNP :int
atributstatic

+sethiume(:void {sequential}
+gethume(: String {sequenial)

Figura 1. Reprezentarea clasei Persoana

Dar poate fi reprezentată mai simplu astfel SHAPE

 sau SHAPE

Suplimentar se pot adăuga şi alte detalii cum ar fi:

Proprietăţi ale clasei – se plasează între acolade, sub numele clasei, dar în acelaşi compartiment

Vizibilitatea membrilor clasei – modul în care sunt vizibile şi pot fi accesate din afara clasei. Acest lucru se reprezintă printr-un semn, conform tabelului 2, plasat în faţa atributului sau operaţiei

	Vizibilitate
	Notaţie
	Descriere

	Public
	+
	membru vizibil oriunde este vizibilă clasa

	Protected
	#
	membru vizibil în clasa în care a fost declarat sau în clasele derivate

	Private
	-
	membru vizibil doar în clasa în care a fost declarat

Tabelul 2
Multiplicitatea atributelor – cardinalitatea pe care o poate avea un atribut, se specifică între paranteze pătrate, după numele atributului; aceasta poate fi [2] sau [1..*], însemnând că acel atribut are 2 valori sau poate avea una sau mai multe valori (vezi atributul adresa din clasa Persoana).

Atributele pot avea specificat, opţional, tipul de date pe care-l memorează şi, eventual, o valoare iniţială (vezi atributul vârsta din clasa Persoana).

Operaţiile pot avea specificat, opţional, tipul returnat şi lista argumentelor.

Atributele şi operaţiile statice sunt specificate prin sublinierea acestora cu o linie.

Relaţia de generalizare / specializare

Relaţia de generalizare / specializare modelează conceptul de moştenire dintre clase. Se reprezintă printr-o linie continuă trasată între clasă şi clasa derivată, cu un triunghi mare, gol la un capăt şi cu vârful indicând spre clasa mai generală.

Este o relaţie de tipul „este un / este o” (“is a”).

O ierarhie de clase poate conţine unul sau mai mulţi discriminatori, reprezentaţi ca etichete ale relaţiei de specializare. Fiecare discriminator realizează o delimitare pe submulţimi a subclaselor. Dacă mai multe subclase au acelaşi discriminator, atunci ele aparţin aceleiaşi submulţimi. Discriminatorul este considerat ca fiind un pseudoatribut al superclasei. Pseudoatributul se comportă ca un atribut al unei clase obişnuite, însă domeniul său este mulţimea numelor de subclasă. De exemplu, în figura 5 discriminatorul este pseudoatributul profesie.

[image: image15.png]+Persoana

+nume : String
-CNP it

varsta cint = 0
#adresa (2] int

+Fersoanag - void

prof

fesie

profesie

+ Arhitect

+ Zidar

Figura 2. Relaţii de generalizare între clase

Între subclasele unei clase se pot defini restricţii , acestea fiind trecute între acolade în dreptul unei linii întrerupte ce uneşte subclasele. Restricţiile sunt specificate printr-unul sau mai multe cuvinte cheie. Ele pot fi:

Overlapping – arată că două sau mai multe subclase pot fi folosite ca bază pentru o derivare multiplă

Disjoint – este opusul restricţiei overlapping în sensul că nu este posibilă derivare directă sau indirectă din două sau mai multe subclase de pe acelaşi nivel

Complete – înseamnă că au fost specificate toate subclasele posibile

Incomplete – este opusul restricţiei complete însemnând că ar mai putea fi adăugate şi alte subclase

Relaţia de dependenţă

Dependenţa este cel mai slab tip de relaţie dintre clase şi nu se încadrează în nici o categorie anterioară. Ea se reprezintă printr-o săgeată cu linie punctată, cu sensul de la clasa dependentă la ce de care depinde; adică a cărei modificare ar putea să o afecteze.

Tipul dependenţei poate fi indicat printr-un stereotip, predefinit sau nu, reprezentat ca un cuvânt cheie, situat între “<<” şi “>>”. Dintre stereotipurile predefinite utilizate în diagramele de clase, se pot menţiona:

<<friend>> - se foloseşte dacă o clasă este prietenă cu o altă clasă, adică toate metodele ei sunt prietene cu clasa respectivă şi au acces la membrii săi privaţi (concept suportat de C++);

<<call>> sau <<use>> - se foloseşte dacă o clasă apelează o operaţie a unei alte clase;

<<instantiate>> - se foloseşte dacă o clasă instanţiază o altă clasă (creează un obiect de acel tip);

[image: image16.png]+Persoana

+nume : String
-CNP it
varsta cint = 0
#adresa :int

+Persanag :void

g | PO
et o
“hec inoata +Rate e
01 o
] +capacitate © int
“Hasia -
ool it
mate
accoloeaza wla
lasingat vis

+1aDrepta0 : void

Figura 3 Relaţie de dependenţă între clase

 Activitatea de învăţare 2.1. Reprezentarea unei clase în UML

Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiectivul vizat:

Să fii capabil să reprezinţi clase într-un limbaj de modelare – UML

Durata:

15 minute

	Tipul activităţii:

Exerciţiul practic
	

Sugestii: Elevii vor lucra la calculator, individual şi vor folosi o Argouml sau o aplicaţie echivalentă

Sarcina de lucru:

În aplicaţia Argouml (sau una echivalentă) creaţi o clasa PersoanaI ce conţine:
17. Atributul static CNP ce va memora codul numeric personal

18. Atributul public nume ce va memora numele şi prenumele persoanei

19. Atributul protected adresa ce va memora toate adresele persoanei

20. Atributul private data_nasterii ce va memora anul naşterii persoanei

21. Metoda vârsta ce va returna vârsta, în ani, a persoanei

22. Metoda schimba_nume prin care se va putea actualiza numele persoanei

23. Metoda setCNP prin care se iniţializează CNP-ul persoanei
Stabiliţi tipuri adecvate atributelor, parametrilor metodelor (dacă este cazul) şi valorilor returnate de metode.

Exportaţi diagrama creată într-un format imagine şi salvaţi imaginea în folderul de lucru.

Activitatea de învăţare 2.2. Relaţii de generalizare în diagrama de clase
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiective vizate:

1. Să fii capabil să reprezinţi clase într-un limbaj de modelare – UML

2. Să fii capabil să reprezinţi relaţii de generalizare / specializare în UML
Durata:

15 minute
	Tipul activităţii:

Problematizarea
	[image: image17.png]

Sugestii: Elevii vor lucra la calculator, individual şi vor folosi o Argouml sau o aplicaţie echivalentă
Sarcina de lucru:

În aplicaţia Argouml (sau una echivalentă) creaţi o diagramă de clase pornind de la clasa Persoana, folosind relaţii de generalizare / specializare între clase şi cel puţin trei discriminatori.
Exportaţi diagrama creată într-un format imagine (.gif, …..) şi salvaţi imaginea în folderul de lucru.
Alte sugestii şi recomandări

La sfârşitul activităţii, cu ajutorul unui videoproiector, pot fi vizualizate toate diagramele şi discutate relaţiile dintre clase şi alegerea discriminatorilor.
Tema 3. Descrierea asocierilor folosind UML

Fişa de documentare 3. Relaţia de asociaţie

Relaţia de asociaţie corespunde unei cooperări între clase, în condiţiile în care obiectele instanţiate din aceste clase sunt create şi distruse în mod independent.

Asociaţiile se reprezintă printr-o linie continuă între clasele asociate. Ele pot fi:

Unare – între o clasă şi ea însăşi şi se reprezintă

Binare – între două clase
Ternare – între trei clase

[image: image18.png]NumeClasa2

NumeClasal

NumeClasa3

Figura 4. Reprezentarea relaţiilor de asociaţie

Asociaţiile ternare sunt mai rar utilizate deoarece sunt mai greu de implementat, adesea ele fiind transformate în asociaţii binare în faza de proiectare.

Relaţia de asociaţie are mai multe caracteristici:

Nume – este trecut deasupra liniei ce reprezintă asociaţia, nu foarte aproape de capete pentru a nu crea confuzii cu rolurile

Sens – reprezentat printr-o săgeată adăugată liniei de asociaţie pentru a şti în ce direcţie trebuie citit numele

În general asocierile nu au un sens precizat, dar uneori acesta este folosit pentru o mai bună înţelegere a asocierii.

[image: image19.png]NumeClasal

Nume Asociatic

Rol 1

Rot2

NumeClasa2

Figura 5. Reprezentarea rolurilor şi numelui asociaţiei

Rolul – jucat de fiecare clasă în cadrul asocierii se reprezintă în imediata apropiere a acesteia, sub linia de asociere şi este opţional. Indicarea rolului este importantă mai ales dacă există legături între obiecte ale aceleiaşi clase, care instanţiază o asociaţie de la o clasă la ea însăşi.

Multiplicitatea – se poate specifica la fiecare capăt al asociaţiei. Ea arată câte obiecte instanţiate din acea clasă pot fi asociate unui singur obiect de la celălalt capăt al asociaţiei.

Multiplicitatea se specifică printr-un număr sau printr-un interval de forma LimitaInferioară .. LimitaSuperioară pentru care se folosesc numere sau caracterul “*”. Astfel multiplicitatea poate apare în formele:

	 SHAPE

	Oricât de multe

	 SHAPE

	Exact 3

	 SHAPE

	Zero sau mai multe

	 SHAPE

	Între 1 şi 5

	 SHAPE

	Mulţime specificată

Tabelul 3. Multiplicitatea asocierilor

În cazul unei multiplicităţi mai mari decât 1, obiectele din acel capăt al relaţiei pot fi ordonate prin introducerea cuvântului cheie {ordered}. Dacă acesta nu apare, se consideră că obiectele sunt neordonate şi formează o mulţime. Declaraţia nu menţionează modul de ordonare, dar acesta se poate specifica prin adăugarea unei restricţii. Sortarea elementelor după proprietăţile interne este, în general, precizată în etapa de proiectare.

Tot în cazul unei multiplicităţi mai mari decât 1, există facilitatea de a extrage o submulţime de obiecte asociate, prin intermediul unui sau mai multor atribute ale asociaţiei, numite calificatori. În acest caz, multiplicitatea atribuită capătului opus trebuie să reflecte cardinalitatea submulţimii de obiecte selectate de către calificator. Calificatorul se reprezintă printr-un dreptunghi mic, lipit de clasă, între aceasta şi linia de asociaţie.

[image: image25.png]Clasal

calificator

Clasa2

Figura 6. Reprezentarea unui calificator
Este posibil unele relaţii de asociaţie, având o clasă comună, să nu poată fi instanţiate simultan, existând la un moment dat legături numai pentru una dintre ele. O asemenea situaţie se modelează printr-o asociaţie de tip sau-exclusiv, reprezentată prin conectarea asociaţiilor cu o linie punctată, însoţită de o etichetă cu restricţia {xor}.

[image: image26.png]Cont.
bancar

(ot}

Persoani
fizica

Persoani
juridica

Figura 7 Asociaţie de tip sau-exclusiv
Relaţii de agregare şi compoziţie

Relaţia dintre o clasă care reprezintă un întreg şi clasele din care se instanţiază părţile sale componente este modelată în mod distinct de asociaţie, existând două situaţii particulare:

obiectele componente există şi în mod independent de întreg, caz în care relaţia este un caz particular de asociaţie, numită agregare. El este notat printr-un romb gol plasat între clasa-container şi linia de asociaţie. Exemplu:

[image: image27.png]=<realize=>

Zidar

=<realize=>

Clateste

Repara

Garal

Wasina

Figura 8. Reprezentarea relaţiei de agregare
întregul şi componentele sale au timpi de viaţă egali, obiectele fiind instanţiate, respectiv, distruse simultan. Atunci legătura devine mai puternică şi se numeşte compoziţie. Notaţia acestei relaţii este o linie de la o clasă la componentele sale având câte un romb plin ataşat întregului. Exemplu:

[image: image28.png]+Persoana
+nume : String
-CNP it
varsta s int
#adresa :int

+Fersoanag - void

orof profesie

+ Arhitect + Zidar

+Lac +Rate
o modta

+Masina + Motor

Figura 9. Reprezentarea relaţiei de compoziţie
Agregarea şi compoziţia au proprietăţi similare asociaţiei, cu condiţia ca unul dintre capete, cel dinspre întreg, să nu aibă multiplicitate mai mare decât 1.

Activitatea de învăţare 3.1. Caracteristicile asociaţiilor
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiective vizate:

24. Să recunoşti caracteristicile relaţiilor de asociere
25. Să descrii caracteristicile relaţiilor de asociere

Durata:

10 minute
	Tipul activităţii:

Învăţarea prin categorisire
	[image: image29.png]

Sugestii:
Elevii se pot organiza în perechi sau pot lucra individual, la calculator sau pe foaie.
Sarcina de lucru: Selectaţi care din următoarele afirmaţii de mai jos sunt adevărate şi care sunt false.

26. Agregarea şi compoziţia au proprietăţi similare asocierilor.
27. Multiplicitatea se specifică printr-un număr sau un interval.

28. Relaţiile de asociere sunt numai de tip binar.

29. Reprezentarea unei asociaţii se face întotdeauna printr-o săgeată.

30. În specificarea multiplicităţii se pot folosi caracterele “*” şi “?”.

31. Relaţia de asociaţie corespunde conceptului de moştenire.

32. Multiplicitatea specificată la un capăt al asocierii arată câte obiecte instanţiate din acea clasă pot fi asociate unui singur obiect de la celălalt capăt al relaţiei de asociaţie.
33. Fiecare clasă dintr-o asociere poate juca un rol.
Activitatea de învăţare 3.2. Diagramă de clase cu asocieri
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiective vizate:

1. Să ştii să concepi o diagramă de clase ce include asocieri pornind de la o temă dată
2. Să-ţi dezvolţi abilităţile de a realiza o diagramă de clase ce include mai multe relaţii de asociaţie într-o aplicaţie software de modelare
Durata:

1 oră
	Tipul activităţii:

Studiu de caz
	[image: image30.png]

Sugestii: Elevii vor lucra în perechi sau individual, la calculator şi pe foaie.
Sarcina de lucru: Realizaţi, în Argouml sau o aplicaţie echivalentă, o diagramă de clase ce modelează situaţia: ”vând / cumpăr un număr de produse la magazin”.
Diagrama trebuie să conţină cel puţin 3 asocieri. Vor fi evidenţiate multiplicităţile, rolurile, calificatorii şi numele, dacă este cazul.
Diagrama va fi exportată într-un format grafic şi salvată pe discul de lucru.
Alte sugestii şi recomandări

La finalul activităţii vor fi analizate cele mai reuşite diagrame.
Activitatea de învăţare 3.3. Agregare şi compoziţie
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiectivul vizat:

Să ştii să deosebeşti o relaţie de agregare de una de compoziţie
Durata:

25 minute
	Tipul activităţii:

Expansiune
	[image: image31.png]

Sugestii: Elevii vor lucra individual, pe foaie.

Sarcina de lucru: Realizaţi un eseu de aproximativ 10 rânduri în care veţi evidenţia asemănările şi deosebirile dintre relaţia de agregare şi relaţia de compoziţie.
Apoi daţi 3 exemple de relaţii de .agregare şi 3 exemple de relaţii de compoziţie.
Tema 4. Descrierea obiectelor folosind UML

Fişa de documentare 4. Diagrama de obiecte

Diagramele de obiecte sunt grafuri ce au ca noduri obiectele şi ca arce legăturile dintre acestea, mapate după diagramele claselor corespunzătoare. Ele au o aplicabilitate mai restrânsă, fiind utile pentru a indica unele situaţii particulare, cum ar fi cazuri de testare. Unei diagrame de clase îi corespunde un număr nelimitat de diagrame de obiecte instanţiate din acestea şi descriu starea în detaliu la un moment dat.

Reprezentarea obiectelor

În diagramele UML obiectele se reprezintă în mod similar claselor, în dreptunghiuri cu un singur compartiment sau cu două compartimente. Primul compartiment conţine numele obiectului şi numele clasei separate de “:”, ambele fiind subliniate. Al doilea compartiment, opţional, conţine atributele cu tipul lor de date şi valoarea specifică obiectului. Este posibilă specificare mai multor clase din care va fi instanţiat obiectul, separate prin virgulă.

[image: image32.emf]

Figura 10. Reprezentare obiectelor

În plus există reprezentări specifice pentru următoarele tipuri de obiecte:

Obiecte compozite – sunt instanţiate din clase compozite; au, de fapt, părţi componente (obiecte) instanţiate din alte clase, acestea fiind reprezentate în locul atributelor.

Multiobiecte – reprezintă o mulţime de obiecte care vor fi tratate în acelaşi mod în carul diagramei de obiecte (corespunzătoare unei asocieri între clase cu multiplicitate mai mare decât 1)

Obiect activ – este un obiect care participă la controlul aplicaţiei, adică trimite stimuli şi din proprie iniţiativă, nu numai ca răspuns la primirea unei cereri din exterior

[image: image33.png]MumeObiectCompozit : NumeClasi
MultiObiect

Obiect] : Clasal

ObiectActiv

Obiect2 ; Calsa2

Figura 11. Reprezentarea tipurilor de obiecte specifice
Legături între obiecte

O legătură între obiecte este o instanţiere a unei relaţii de asociaţie dintre clasele din care au fost instanţiate obiectele. În general, legăturile sunt binare, dar pot exista şi legături ternare sau chiar legături de ordin superior, reprezentate printr-un romb conectat prin linii la obiectele legate între ele.

În cazul obiectelor, legăturile nu au nume, ele fiind identificate prin intermediul obiectelor pe care le leagă. O legătură între obiecte poate prelua din proprietăţile caracteristice ale asociaţiei: numele asociaţiei, sensul, rolurile capetelor, specificarea agregării sau a compoziţiei la un capăt. Multiplicitatea nu are semnificaţie deoarece legăturile sunt la nivelul instanţelor.

La capetele legăturilor se pot ataşa stereotipuri pentru a indica diferite tipuri de implementare:

<<association>> - implementarea tipică prin asociaţie, care nu trebuie specificată de obicei

<<parameter>> - ca parametru al unei metode

<<global>> - ca variabilă globală

<<local>> - ca variabilă locală a unei metode

<<self>> - cu posibilitatea ca obiectul să-şi trimită mesaje lui însuşi

Activitatea de învăţare 4.1. Creare diagrama de obiecte
Competenţa:

Descrie clase, obiecte şi relaţii între acestea utilizând limbajul unificat de modelare

Obiectivul vizat:

Să ştii să realizezi o diagramă de obiecte pornind de la o clasă dată folosind o aplicaţie software de modelare
Durata:

	Tipul activităţii:

Exerciţiu practic
	

Sugestii:
Elevii vor lucra individual sau în perechi, la calculator.
Sarcina de lucru:
Realizaţi o diagramă de obiecte ce modelează generarea primilor 7 termeni ai şirului lui Fibonacci.
Exportaţi diagrama realizată într-un format grafic.
Alte sugestii şi recomandări

La finalul activităţii se vor discuta şi analiza cele mai bune diagrame.
Tema 5. Mediul de dezvoltare specific POO

Fişa de documentare 5. Prezentare generală, facilităţi

Un mediu de dezvoltare integrat (integrated development environment – IDE) este un set de aplicaţii care combină toţi paşii necesari creării unui proiect (ex.: editarea codului sursă, compilarea, depanarea, testarea, generarea de documentaţie) într-un singur program care, de regulă, oferă o interfaţă grafică prietenoasă. Aceste programe pot fi comerciale sau open-source.

De obicei un mediu de dezvoltare este dedicat unui anumit limbaj de programare, astfel încât să ofere un set de caracteristici care se potriveşte cel mai bine programării în limbajul respectiv. Însă există la ora actuală şi medii de dezvoltare care suportă mai multe limbaje (C/C++, Java, Php), de ex. Eclipse, NetBeans, Microsoft Visual Studio. Suportul pentru mai multe limbaje este furnizat de plugin-uri ce pot fi instalate în acelaşi IDE în acelaşi timp. De asemenea există IDE-uri ce pot funcţiona pe mai multe platforme (Linux, Windows, Mac).

Interfaţa unui IDE conţine: meniuri şi bare de instrumente (specifice fiecărui IDE), editorul de cod sursă, o zonă de management ce cuprinde un navigator de proiect (de unde putem accesa uşor o anumită clasă sau un anume fişier), un navigator de resurse (de unde putem accesa uşor o resursă a interfeţei grafice creată de proiect).

Editorul de cod sursă asigură: sintaxă evidenţiată personalizabilă, indentarea automată a codului, navigarea uşoară (printr-o tastă sau o combinaţie de taste) între fişierele .h şi .cpp cu acelaşi nume, managementul listei “to do” în proiectele la care lucrează mai multe persoane. O facilitate importantă a editorului este completarea automată (code completion) a codului sub două aspecte: completarea numelor de clase, obiecte, metode, etc. după tastarea a 1-2 caractere apoi a unei taste sau furnizarea de indicii la completarea argumentelor funcţiilor sau la accesarea membrilor unei clase.

Este util ca mediul de dezvoltare integrat să suporte mai multe compilatoare (gcc, Borland C++, MSVC++, etc), iar majoritatea dintre ele au această facilitate. La compilare se pot crea două tipuri de fişiere executabile: debug şi release. De asemenea, la crearea unui proiect nou se poate alege dintre mai multe opţiuni de compilare: ca un program consolă, ca o librărie dinamică (.dll), ca o librărie statică (.lib) sau ca o aplicaţie GUI. În majoritatea mediilor de dezvoltare există posibilitatea de a importa proiecte create în alte medii de dezvoltare.

Depanatorul (debugger-ul) asigură în majoritatea IDE-urilor:

Suport pentru breakpoint-uri în cod , la nivelul datelor şi condiţionale

Afişarea argumentelor şi variabilelor locale funcţiilor

Afişarea apelurilor pe stivă

Rularea programului pas cu pas şi urmărirea modificării valorilor unui set de variabile (ales de programator) în fereastra watches

Vizualizarea unei linii de cod în cod maşină sau limbaj de asamblare; vizualizarea regiştrilor procesoruluis

Mediile de dezvoltare ce permit crearea de aplicaţii GUI oferă posibilitatea creării acestor interfeţe interactiv, prin drag&drop, iar ca suport oferă librării de obiecte predefinite pentru elementele interfeţei grafice (meniuri, butoane, casete text, căsuţe de validare, ferestre de dialog, etc.).

Activitatea de învăţare 5.1. Caracteristici ale unui IDE
Competenţa:

Programează aplicaţii folosind paradigma POO

Obiective vizate:

34. Să fii capabil să recunoaşti facilităţile unui IDE
35. Să fii capabil să descrii facilităţile unui IDE
Durata:

20 minute

	Tipul activităţii:

Expansiune
	[image: image34.png]

Sugestii: Elevii pot lucra individual sau în grupe mici (2-3 elevi), la calculator sau pe foaie.
Sarcina de lucru: Realizaţi un eseu de 20 – 25 de rânduri în care să descrieţi cel puţin şapte caracteristici ale unei aplicaţii software de modelare. În realizarea eseului trebuie să folosiţi minim 10 cuvinte din lista de mai jos.
Lista de cuvinte: editor, cod sursă, debugger, debug, release, management, breakpoint, resurse, apeluri, proiect, librărie, GUI, drag&drop, linie de cod.
Activitatea de învăţare 5.2. Compilare, rulare, debug folosind un IDE

Competenţa:

Programează aplicaţii folosind paradigma POO

Obiective vizate:

36. Să compilezi şi să rulezi un program folosind un mediu IDE
37. Să rulezi pas cu pas un program folosind un mediu IDE

38. Să stabileşti breakpoint-uri într-un program

39. Să urmăreşti schimbarea valorilor unor variabile (watches) la rularea pas cu pas

Durata:

1 oră
	Tipul activităţii:

Exerciţiu practic
	

Sugestii: Elevii vor lucra individual (în măsura posibilităţilor) la calculator.

Vor primi sursele a două programe ce implementează algoritmi elementari, de exemplu: “Să se afişeze toţi divizorii primi ai numerelor din intervalul [10, 20]”.

Sursele vor conţine greşeli de sintaxă şi de implementare.

Sarcina de lucru:

Compilaţi (în variantă debug şi release), rulaţi şi testaţi pe cel puţin trei seturi diferite de date de intrare, astfel încât rezultatele obţinute să corespundă enunţului problemelor.
Tema 6. Definirea claselor

Fişa de documentare 6. Concordanţa cu elementele obţinute la modelare

După cum am văzut în tema 1, fişa 1.3 aplicaţiile software folosite în modelare au facilitatea de a genera cod sursă pentru diagramele de clase create în limbaj UML. Codul generat este reprezentat de fişiere header asociate fiecărei clase din diagrame, urmând ca implementarea (fişierele .cpp, în C++) să fie scrise de către programator.

Chiar dacă implementarea reprezintă o simplă translaţie a deciziilor de proiectare într-un limbaj particular, şi aici trebuie luate unele decizii; acestea trebuie gândite cu responsabilitate astfel încât să afecteze o parte cât mai mică din program, iar schimbările să se facă cu uşurinţă. De asemenea, la luarea unor astfel de decizii, trebuie avută în vedere păstrarea unei concordanţe între codul sursă obţinut la implementare şi modelul din faza de proiectare.

Un software de calitate nu satisface doar cerinţe funcţionale, ci urmăreşte anumite criterii cum ar fi: corectitudinea, reutilizarea codului, extensibilitatea, robusteţea şi rapiditatea în depanare. Pentru îndeplinirea acestor criterii trebuie folosit un stil de programare bazat pe reguli bine stabilite.

Câteva dintre aceste reguli ar fi:

40. Definirea unor metode coerente, într-o singură funcţie sau într-un grup de funcţii strâns legate între ele

41. Metodele similare trebuie să folosească nume, condiţii, ordine a argumentelor, tipuri de date, valoare returnată şi condiţii de eroare

42. Separarea metodelor de implementare (care efectuează calcule, au argumente bine specificate, conţin adesea algoritmi complicaţi) de metodele de tactică (culeg contextul global, iau decizii, verifică starea şi erorile)

43. Dacă există mai multe combinaţii posibile ale condiţiilor de intrare este recomandabil să se scrie metode pentru toate cazurile posibile, nu doar pentru cele strict necesare

44. Realizarea încapsulării claselor (numai metodele clasei ar trebui să acceseze implementarea sa), ascunderea structurii de date, evitarea traversării multiple a legăturilor şi metodelor, stabilirea cu grijă a operaţiilor publice şi a celor private;

45. Documentarea claselor şi metodelor prin descrierea scopului, contextului, funcţionalităţii, intrărilor şi ieşirilor, algoritmul folosit pe scurt

O parte dintre aceste criterii sunt îndeplinite încă din faza de proiectare, dar ele trebuie avute în vedere pe tot parcursul procesului de implementare. O astfel de situaţie o reprezintă implementarea relaţiilor de asociaţie dintre clase pentru care există două strategii:

46. Prin pointeri, definiţi ca membri într-o clasă, către obiecte de clasă asociată

47. Prin abstractizarea asociaţiilor în clase distincte cu atribute şi metode proprii

Dacă relaţia de asociaţie este simplă (1:1) se implementează imediat folosind prima strategie. Dacă asociaţia este multiplă (1:n), prin aceeaşi strategie, se poate implementa uşor folosind un tablou de pointeri la obiecte de clasă asociată. Dacă ordinul de multiplicitate este mic se pot folosi pointeri distincţi. Dacă asociaţia este supusă unei restricţii de ordonare atunci tabloul este înlocuit cu o listă înlănţuită.

Dacă asociaţia are multiplicitatea (n:m), atunci este indicată implementarea folosind a doua strategie. Corespunzător asociaţiei este creată o clasă ce funcţionează ca un “dicţionar”. Un obiect din această clasă devine o legătură, iar imaginea sa în memorie devine un tablou dinamic de perechi. Dacă asociaţia are şi calificatori, atunci fiecare pereche se transformă în triplet.

Pe de altă parte, însă, implementarea asociaţiilor cu ajutorul pointerilor impune relaxarea încapsulării pentru clasa asociată. Aceasta deoarece, traversarea unei asociaţii, presupune accesul la membrii privaţi ai clasei asociate de către metode din cealaltă clasă.

Relaxarea încapsulării unei clase în vederea asocierii se poate realiza prin:

Selectarea mai multor membri ca şi membri publici, dar astfel se anulează orice încapsulare.

Extinderea interfeţei publice cu metode suplimentare de acces la membrii privaţi, dar apelul iterativ al acestor metode poate compromite viteza programului.

Declararea de clase şi metode prietene (friend), care oferă un compromis între tendinţele de relaxare ale metodelor 1 şi 2.

Deoarece agregarea şi compoziţia sunt cazuri particulare de relaţii de asociaţie, implementarea lor are în vedere situaţiile de mai sus.

Activitatea de învăţare 6.1. Implementarea unei asociaţii unidirecţionale

Competenţa:

Programează aplicaţii folosind paradigma POO

Obiective vizate:

1. Să explici o diagramă de clase ce conţine una sau mai multe asocieri

2. Să implementezi o relaţie de asociere unidirecţională

Durata:

15 minute

	Tipul activităţii:

Exerciţiu practic
	

Sugestii: Elevii pot lucra individual sau în grupe mici (2-3 elevi), la calculator.

Sarcina de lucru: Să se explice următoarea diagramă, apoi să se descrie implementarea ei în limbajul C++.

[image: image35.png]+ Fereastra

+ Dreptunghi

+arieq

+orma

[tungime
atime

+arieq

return \unmme‘\aﬂmﬁ

Activitatea de învăţare 6.2. Implementarea unei digrame de clase ce conţine asocieri
Competenţa:

Programează aplicaţii folosind paradigma POO

Obiective vizate:

48. Să alegi strategia optimă de implementare a unei asocieri

49. Să-ţi dezvolţi deprinderile de implementare a asocierilor
Durata:

14 ore
	Tipul activităţii:

Proiect
	[image: image36.png]

Sugestii: Elevii vor lucra individual la calculator.

Sarcina de lucru:
Să se realizeze implementarea următoarei diagrame de clase:
[image: image37.png]Discipiina
Etev nume : String.
naticol - nt oresapt: int
e el s
- I
preda
fecventeaza
Profesor
Profesar inf
1 —
1 1
Scodla lar
nume - String

adresa String

Alte sugestii şi recomandări
Elevii vor crea diagrama folosind o aplicaţie software de modelare şi vor adăuga clasele şi metodele care le mai consideră necesare.
Vor genera cod sursă din aplicaţia de modelare UML, îl vor importa într-un IDE şi vor continua dezvoltarea aplicaţiei.
În ultimele ore fiecare elev va rula şi va prezenta, în clasă aplicaţia proprie.
Se vor discuta principalele strategii de implementare alese.
 Tema 7. Moştenire
Fişa de documentare 7. Moştenire

Reamintim că derivarea privată asigură moştenirea membrilor publici şi protejaţi din clasa de bază ca membri privaţi ai clasei derivate;

class Baza

{ // … }

class Derivata : private Baza

{ // … }

Derivarea protejată asigură moştenirea membrilor publici şi protejaţi din clasa de bază ca membri protejaţi ai clasei derivate;

class Baza

{ // … }

class Derivata : protected Baza

{ // … }

Derivarea publică, implicită, asigură moştenirea membrilor publici ca membri publici în clasa derivată, iar a celor protejaţi ca membri protejaţi ai clasei derivate.

class Baza

{ // … }

class Derivata : public Baza

{ // … }

Deoarece o clasă derivată are membri în plus faţă de clasa de bază atunci la instanţierea unui obiect din clasa derivată se va apela mai întâi constructorul clasei de bază, apoi constructorul clasei derivate. La distrugerea obiectului de clasă derivată destructorii se vor apela în ordine inversă, mai întâi cel din clasa derivată, apoi cel din clasa de bază. În cazul unei ierarhii de clase cu mai multe nivele apelarea constructorilor, respectiv a destructorilor are loc recursiv, după procedeul descris mai sus.

Se observă că trebuie ca cel puţin un constructor şi destructorul din clasa de bază să fie publici; altfel nu s-ar putea instanţia obiecte de clasă derivată. Constructorul şi destructorul clasei de bază sunt apelate la crearea şi distrugerea obiectelor claselor derivate, dar nu sunt moştenite de către clasele derivate.

În cazul în care constructorul clasei de bază aşteaptă un argument, acesta trebuie să-i parvină. Acest lucru se realizează prin intermediul constructorului din clasa derivată. Este permis atât clasei derivate, cât şi clasei de bază să utilizeze acelaşi argument. Următorul exemplu descrie acest concept în limbajul C++ .

class A

{ public:

int a;

A(int n) { a = n; } //aceasta se execută întâi

~A() {}

};

class B : public A

{ public:

int b;

B (int m) : A(m) { b = m; } // aceasta se execută a doua

B(int, int);

~B();

 }

B :: B(int n1, int n2) : A(n1)
{ b = n2; } // sau aceasta se execută a doua

Deoarece o clasă derivată poate fi privită ca o extensie a clasei de bază, limbajul C++ permite conversia unui obiect de clasă derivată la un obiect de clasă de bază. Conversia inversă este imposibilă şi ilegală.

Exemplu: considerând clasele declarate mai sus şi instanţierea obiectelor oba de clasă A şi obb de clasă B, atunci atribuirea obb = oba este greşită, pe când atribuirea oba = obb este corectă.

Moştenirea multiplă

Moştenirea multiplă presupune existenţa mai multor clase de bază, din care una sau mai multe clase derivate moştenesc anumite caracteristici. Este un concept suportat doar de unele limbaje (de exemplu, C++, dar nu şi de Java). Acest concept, destul de controversat, sprijină reutilizarea şi extensibilitatea resurselor soft gata puse la punct. El permite o mai mare flexibilitate şi simplitate în definirea de noi clase pornind de la clase existente.

Sintaxa de declarare a unei clase derivate din mai multe clase de bază este

class D : public B1, protected B2

{ // … }

O situaţie mai delicată intervine atunci când clasele B1 şi B2 sunt ambele derivate dintr-o aceeaşi clasă A. Astfel apare situaţia în care un obiect de clasă D poate moşteni de două ori acelaşi atribut din clasa A, odată prin intermediul clasei B1, iar a doua oară prin intermediul clasei B2.

În limbajul C++acest lucru este evitat prin moşteniri multiple virtuale. Ca atare, clasele B1 şi B2 se definesc astfel:

class B1 : virtual public A

{};

class B2 : virtual protected A

{};

O clasă virtuală poate fi iniţializată explicit, dar ea trebuie să aibă şi un constructor care poate fi apelat fără argumente sau unul în care toate argumentele au valori implicite.

Regulile de apelare a constructorilor claselor de bază sunt:

50. Constructorii claselor virtuale se apelează înaintea celor corespunzători claselor ne-virtuale.

51. Pentru o clasă cu mai multe clase de bază virtuale, constructorii acestora se apelează în ordinea în care clasele au fost declarate în listă, apoi se apelează constructorii claselor de bază ne-virtuale şi la sfârşit cei ai claselor derivate.

52. Dacă în ierarhia claselor de bază există mai multe instanţieri ale unei clase de bază virtuale, constructorul respectiv va fi apelat o singură dată.

53. Dacă în ierarhie există atât instanţieri virtuale, cât şi ne-virtuale ale aceleiaşi clase de bază, constructorul va fi apelat o singură dată pentru toate instanţierile virtuale şi de fiecare dată pentru fiecare instanţiere ne-virtuală.

Activitatea de învăţare 7.1. Instanţierea claselor prin moştenire multiplă

Competenţa:

Programează aplicaţii folosind paradigma POO
Obiectivul vizat:

Să ştii în ce ordine şi care dintre constructori sunt apelaţi în cazul moştenirilor multiple, virtuale şi/sau nevirtuale
Durata:

30 minute
	Tipul activităţii:

Problematizare
	[image: image38.png]

Sugestii: Elevii se pot organiza în grupe, perechi sau pot lucra individual la calculator.
Sarcina de lucru: Modificaţi clasele A, B, C, D astfel încât să reiasă câte instanţe ale clasei A se creează atunci când se instanţiază un obiect de tip D în următoarele situaţii:
1.

class A{};

class B: public A{};

class C: public A{};

class D: public B, public C{};

int main()

{
D d;

return 0;}

2.
class A{};

class B: public virtual A{};

class C: public virtual A{};

class D: public B, public C{};

int main()

{
D d;

return 0;}

Alte sugestii şi recomandări

La sfârşitul activităţii soluţiile celor două cazuri pot fi discutate cu întrega clasă. Se vor sublinia asemănările şi deosebirile dintre ele, precizând influenţa moştenirii virtuale.

Activitatea de învăţare 7.2. Implementare clase virtuale
Competenţa:

Programează aplicaţii folosind paradigma POO

Obiective vizate:

54. Să ştii când să foloseşti clase şi/sau metode virtuale într-o ierarhie de clase
55. Să implementezi clase virtuale pentru dezvoltarea unei aplicaţii

Durata:

4 ore
	Tipul activităţii:

Studiu de caz
	[image: image39.png]

Sugestii: Elevii se pot organiza în perechi sau pot lucra individual la calculator.

Sarcina de lucru:
Folosind clasele Punct, Cerc şi Vârf să se implementeze clasa Con.
Pentru un set de date de intrare (ce definesc un con) se vor afişa: aria bazei conului, aria laterală, aria totală, volumul, înălţimea
Alte sugestii şi recomandări

La sfârşitul activităţii vor fi discutate cele mai interesante implementări.
Activitatea de învăţare 7.3. Redefinirea funcţiilor la moştenire

Competenţa:

Programează aplicaţii folosind paradigma POO

Obiective vizate:

56. Să recunoşti cazurile posibile de redefinire a metodelor
57. Să explici apelul metodelor în cazul redefinirii şi a moştenirii

Durata:

30 minute

	Tipul activităţii:

Peer learning – metoda grupurilor de experti
	[image: image40.png]

Sugestii: Elevii se vor împărţi în 4 grupe.
Sarcina de lucru: Se consideră următoarele cazuri de moştenire:
class B

{ public:

int f();

int f(s:string);

void g();

};

class D1 : public B

{ public:

void g();

};

class D2 : public B

{ public:

int f();

};

class D3 : public B

{ public:

void f();

};

class D4 : public B

{ public:

int f(int i);

};

Fiecare grupă trebuie să studieze una dintre clasele D1, D2, D3, D4. Pentru acest lucru elevii au la dispoziţie 10 minute. După ce au devenit „experţi” în subtema studiată, se reorganizează grupele astfel încât în grupele nou formate să existe cel puţin o persoană din fiecare grupă iniţială. Timp de 10 minute elevii vor împărţi cu ceilalţi colegi din grupa nou formată cunoştinţele acumulate la pasul anterior.

Tema 8. Aplicaţii ale polimorfismului în POO

Fişa de documentare 8. Aplicaţii ale polimorfismului în POO

Polimorfismul se poate manifesta doar asupra claselor aflate în relaţie de derivare şi prin intermediul obiectelor identificate prin variabile de tip pointer sau referinţă la aceste clase. Astfel metodele unei clase pot fi metode clasice, ce sunt legate static sau timpuriu (early-binding) şi metode polimorfice, ce sunt legate dinamic sau târziu (late-binding).

Legarea timpurie (statică) este cazul implicit, tipic, folosit de majoritatea limbajelor de programare. Prin legarea statică îi revine compilatorului sarcina fixării adresei de la care se apelează o metodă. Odată această adresă fixată, ea nu mai poate fi modificată pe parcursul rulării programului.

Legarea târzie (dinamică) permite amânarea deciziei de fixare a adresei de apel a metodei până în momentul rulării programului. Compilatorul doar pregăteşte un tablou de adrese posibile de apel. În momentul rulării, în funcţie de valoarea unui pointer la o clasă de bază, care poate puncta şi la un obiect de clasă derivată, se alege adresa de apel dorită.

Marele avantaj al legării dinamice, faţă de legarea statică, constă în faptul că oferă un grad minim de flexibilitate. Astfel ierarhiile sunt mai uşor de implementat şi mai uşor de exploatat.

Marele dezavantaj al legării dinamice, faţă de legarea statică, constă în diminuarea performanţei de viteză, deoarece legarea dinamică presupune un efort suplimentar de alegere dintr-un tablou de pointeri la metode, pe când o metodă legată static se apelează direct şi imediat.

Metode virtuale

Implicit, funcţiile sunt legate static. Cererea de legare dinamică trebuie solicitată explicit la declararea funcţiei. Acest lucru se realizează în limbajul C++ prin cuvântul cheie virtual plasat, la declarare, înaintea numelui funcţiei din clasa de bază.

O metodă declarată virtuală într-o clasă de bază şi poate fi moştenită ca atare într-o clasă derivată sau poate fi înlocuită cu o altă variantă proprie clasei derivate.

Funcţii virtuale implementează ideea “o singură interfaţă, mai multe metode”, care pune în evidenţă polimorfismul. Astfel programul devine mai uşor de înţeles şi dezvoltat, deoarece existenţa unei interfeţe comune, prin care avem acces la multe acţiuni, implică memorarea unui număr mai mic de elemente.

Funcţiile virtuale au următoarele caracteristici şi restricţii:

1. Aproape orice metodă poate fi virtuală, chiar şi metodele inline şi metodele friend (dar nu şi funcţiile inline sau funcţiile friend), operatorii (dacă nu se redefinesc prin funcţii friend).

2. Constructorii şi metodele statice nu pot fi virtuale, dar destructorii da.

3. Dacă o funcţie este declarată virtuală într-o clasă de bază, orice redefinire cu acelaşi prototip în întreaga ierarhie de clase derivate din clasa de bază este supusă legării dinamice.

4. Redeclararea şi redefinirea funcţiilor virtuale în clasele derivate nu sunt obligatorii.

5. Funcţiile declarate virtuale într-o clasă de bază şi redefinite cu acelaşi prototip într-o clasă derivată sunt automat identificate ca virtuale, deci cuvântul virtual poate lipsi.

6. Pentru ca mecanismul funcţiilor virtuale să funcţioneze, funcţia nu poate fi redeclarată în clasele derivate ca având aceiaşi parametri, dar un alt tip de dată returnat. Este permisă însă redeclararea cu alt set de parametri şi acelaşi tip de dată returnat, dar aceasta este considerată o nouă funcţie, căreia nu i se aplică mecanismul de legătură dinamică, deci nu va putea fi moştenită mai departe ca funcţie virtuală.

7. O funcţie virtuală F redefinită dintr-o clasă derivată D va fi văzută în noua formă de către toate clasele derivate din D, rămânând în continuare virtuală pentru acestea.

Metode virtuale pure. Clase abstracte

O metodă virtuală poate fi specificată ca metodă virtuală pură dacă este numai declarată, nu şi definită, iar iniţializarea acesteia se face cu valoarea 0. acest lucru îi „spune” compilatorului că nu există nici un corp pentru această funcţie din clasa de bază. Prin urmare, nu se pot crea obiecte ale unei clase ce conţin funcţii virtuale pure.

În limbajul C++ metodele virtuale pure se specifică astfel:

virtual void f() = 0;

O clasă se numeşte clasă abstractă dacă conţine cel puţin o metodă virtuală pură. Mecanismul funcţiilor virtuale pure a fost introdus pentru a permite o diferenţiere între clasele abstracte şi clasele obişnuite.

Specificarea unei clase ca o clasă abstractă se realizează prin cuvântul abstract care precede numele clasei.

O clasă abstractă nu poate fi instanţiată, rolul ei fiind doar de nod în construirea ierarhiilor de clase. implicit o clasă derivată dintr-o clasă abstractă rămâne abstractă. Ea devine o clasă ordinară (obişnuită), instanţiabilă, doar dacă redefineşte toate metodele pure moştenite de la clasa de bază.

Deşi o clasă abstractă nu poate fi instanţiată, se poate defini o variabilă de tip pointer sau referinţă la o clasă abstractă.

Clasele abstracte corespund conceptelor care nu au o reprezentare materială imediată, dar sunt foarte utile pentru a surprinde trăsăturile comune ale unei serii de clase cu posibilităţi de materializare imediată. Aceste trăsături comune sunt enumerate la nivelul clasei abstracte de bază, iar fiecare clasă derivată le implementează specializat. În general, clasele abstracte se plasează în vârful ierarhiilor de clase şi ele au rolul de a abstractiza comportarea subclaselor specializate.

Interfeţe

O interfaţă este o declaraţie de tip care defineşte de obicei un comportament. O declaraţie de interfaţă introduce un tip referinţă ai cărui membri sunt constante şi metode virtuale pure. Acest tip nu posedă implementări (metodele nu sunt definite), dar anumite clase pot imlementa aceste interfeţe furnizând definiţii pentru metodele virtuale pure (abstracte).

În C++ nu există tipul interfaţă în mod explicit în Java da.

O interfaţă nu poate fi instanţiată, deoarece cuprinde doar prototipurile metodelor. Imlementările acestora vor fi scrise în clasa ce imlementează interfaţa.

O clasă poate imlementa mai multe interfeţe; astfel se poate simula în limbajul Java mecanismul moştenirii multiple întâlnit în C++.

Activitatea de învăţare 8.1. Introducerea unei clase abstracte
Competenţa:

Programează aplicaţii folosind paradigma POO

Obiectivul vizat:

Să modifici o ierarhie de clase folosind metode virtuale pure şi clase abstracte
Durata:

30 minute

	Tipul activităţii:

Problematizare
	[image: image41.png]

Sugestii: Elevii vor lucra individual sau în grupe mici (2 – 3 elevi) la calculator.

Sarcina de lucru: Explicaţi cum se modifică diagrama de mai jos dacă forma unei ferestre poate fi circulară sau dreptunghiulară.
[image: image42.png]+ Fereastra

+ Dreptunghi

+arieq

+orma

[tungime
atime

+arieq

return \unmme‘\aﬂmﬁ

Alte sugestii şi recomandări

Folosind diagrama de mai sus, să se deseneze noua diagramă într-o aplicaţie software de modelare.
Activitatea de învăţare 8.2. Realizarea unei aplicaţii folosind paradigma POO
Competenţa:

Programează aplicaţii folosind paradigma POO

Obiective vizate:

58. Să creeze o ierarhie de clase conform specificaţiilor problemei folosind interfeţe şi clase abstracte
59. Să utilizeze metode virtuale şi metode virtuale pure
60. Să-şi dezvolte abilitatea de a crea clase şi metode ajutătoare pentru tratarea eventualelor erori şi excepţii
61. Să-şi dezvolte abilitatea de a crea cod sursă clar, corect, optim
Durata:

1 săptămână
	Tipul activităţii:

Proiect
	[image: image43.png]

Sugestii: Elevii se pot organiza în perechi sau pot lucra individual.

Sarcina de lucru:

Să se realizeze o aplicaţie care creează o clasă Lista drept interfaţă, implementată prin clasele Stiva, Coada, Lista simpla, Lista simpla ordonata.

Se vor implementa toate metodele ce permit lucrul cu liste, stive, cozi: acces la un element, adăugarea unui nou element, ştergerea unui element.
III. Glosar

	Actor
	rol jucat de o persoană sau alt sistem care interacţionează cu sistemul modelat

	Agregare
	Caz particular de asociaţie dintre o clasă care reprezintă un întreg şi clasele din care se instanţiază părţile sale componente astfel încât obiectele componente există şi în mod independent de întreg.

	Asociere
	Relaţia de asociaţie corespunde unei cooperări între clase, în condiţiile în care obiectele instanţiate din aceste clase sunt create şi distruse în mod independent.

	Calificator
	Atribut al asociaţiei ce permite extragerea unei submulţimi de obiecte asociate, în cazul unei multiplicităţi mai mari decât 1

	Caz de utilizare
	Descrie, într-un limbaj natural, ce trebuie să facă sistemul pentru ca actorul să-şi atingă ţinta

	Clasa de bază virtuală
	Mecanism C++ ce previne fenomenul, ca prin moştenire multiplă, două copii ale clasei de bază să se regăsească în clasa derivată

	Clasă abstractă
	Clasă ce conţine cel puţin o metodă virtuală pură

	Compoziţie
	Caz particular de asociaţie dintre o clasă care reprezintă un întreg şi clasele din care se instanţiază părţile sale componente astfel încât întregul şi componentele sale au timpi de viaţă egali, obiectele fiind instanţiate, respectiv, distruse simultan.

	Dependenţa
	Dependenţa este cel mai slab tip de relaţie dintre clase

	Diagrama UML
	Graf ce descrie aspecte particulare ale sistemului modelat

	Discriminator
	Etichetă a relaţiei de specializare. Fiecare discriminator realizează o delimitare pe submulţimi a subclaselor

	Generalizare/ specializare
	Relaţie ce modelează conceptul de moştenire dintre clase

	IDE
	Set de aplicaţii care combină toţi paşii necesari creării unui proiect (ex.: editarea codului sursă, compilarea, depanarea, testarea, generarea de documentaţie) într-un singur program care oferă o interfaţă grafică prietenoasă

	Instrument CASE
	Instrument informatic conceput pentru a fi utilizat în etapele de analiză şi proiectare, oferind facilităţi de reprezentare grafică specifice acestor etape.

	Interfaţă
	Este o declaraţie de tip care defineşte de obicei un comportament. O declaraţie de interfaţă introduce un tip referinţă ai cărui membri sunt doar constante şi metode virtuale pure

	Metodă virtuală
	Metodă

	Metodă virtuală pură
	Metodă care este numai declarată, nu şi definită, iar iniţializarea acesteia se face cu valoarea 0; acest lucru îi „spune” compilatorului că nu există nici un corp pentru această funcţie din clasa de bază

	Moştenire
	Principiul prin care putem reutiliza şi extinde clasele existente

	Moştenire multiplă
	Situaţie în care o clasă derivată moşteneşte în mod direct de la mai multe clase de bază

	Multiplicitate
	Caracteristică a unei asociaţii care se poate specifica la fiecare capăt al relaţiei. Ea arată câte obiecte instanţiate din acea clasă pot fi asociate unui singur obiect de la celălalt capăt al asociaţiei.

	Multiplicitatea atributelor
	Cardinalitatea pe care o poate avea un atribut; se specifică între paranteze pătrate, după numele atributului

	Obiect
	Instanţă a unei clase

	Polimorfism
	Posibilitatea de a putea aplica în moduri diferite o aceeaşi operaţie mai multor clase

	Rol
	Caracteristică opţională a unei asociaţii ce specifică rolul fiecărei clase

	Stereotip
	Regrupează, sub o denumire dată, mai multe elemente de modelare cu aceeaşi structură, care pot fi particularizate prin ataşarea de valori etichetate şi restricţii specifice.

	UML
	Limbajul unificat de modelare (the Unified Modeling Language) este un limbaj de modelare orientat pe obiecte, folosit în faza de analiză şi proiectare a unei aplicaţii

	Use case
	Descrie, într-un limbaj natural, ce trebuie să facă sistemul pentru ca actorul să-şi atingă ţinta

IV. Bibliografie
1. Stoilescu, Dorin. (1998) Manual de C/C++, Galaţi: Editura Radial

2. Zmaranda, Rodica Doina.(2001). Elemente de programare orientată pe obiecte în limbajul C++, Craiova: Editura Universităţii

3. Roman, Dan.(1996). Ingineria programării obiectuale, Bucureşti:Editura Albastră

4. ***. La http://en.wikipedia.org/wiki/Unified_Modeling_Language. 5.05.2009

5. ***. La http://thor.info.uaic.ro/~dlucanu/cursuri/poo/poo.htm 3.05.2009
6. ***. La http://argouml.tigris.com
7. Silaghi, Gheorghe Cosmin.(2005). Limbaje de programare, metode obiectuale. Ghid teoretic şi pratic, Cluj-Napoca: Editura Risoprint

Actor

Relaţie

Comentariu

Restricţie

Stereotip

Elemente de modelare

1, 3, 4, 7

Clasa 2

Clasa 1

1..5

Clasa 2

Clasa 1

0,,*

Clasa 2

Clasa 1

3*

Clasa 2

Clasa 1

*

Clasa 2

Clasa 1

NumeClasa2

NumeClasa1

Nume Clasa

Persoana

Persoana

Caz de utilizare

