

A programkód és az Unified Modeling Language (UML) osztálydiagramjának kapcsolata

Kiegészítés a Szoftverttechnológia I. tárgy UML témaköréhez

Készítette: Erdélyi Krisztina, PhD

Jelen segédlet az UML osztálydiagramjának mélyebb megértése céljából bemutatja az osztálydiagram és a hozzá tartozó kód kapcsolatát. A kód C# nyelven íródott, a diagramok Enterprise Architectben (EA) és Visual Studio 2012-ben (VS) készültek.

A Visual Studio diagramszerkesztőjét a .NET-es nyelvekhez fejlesztették ki. Alapelve, hogy a kód és a diagram ugyanannak a funkciónak a két megjelenítési formája. Éppen ezért:

- a diagramot is a kód alapján generálja, a diagramot leíró fájlban csak annak megjelenítésére vonatkozó információt tárol,
- a diagramot és a kódot folyamatosan és automatikusan szinkronban tartja,
- csak azt jeleníti meg a diagramon, ami a kódból kiolvasható,
- igazodik a .NET-es nyelvek sajátosságaihoz.

Tehát a Visual Studio nem szabványos UML jelöléseket használ, de C#-ban a használata kényelmes. Az Enterprise Architect pontosan követi az UML jelölésrendszerét.

Sztereotípiák speciális nyelvi elemek megjelenítéséhez

Az UML jelölései nyelvfüggetlenek, ezért a modellezési nyelv a speciális programozási nyelvi elemek megjelenítéséről nem rendelkezik. A sztereotípiák nyújtanak lehetőséget az UML kiterjesztésre. Sztereotípiák segítségével speciális jellemzőket rendelhetünk egy-egy UML elemhez, így jelezve annak egyedi tulajdonságát. Például a C# nyelvben használt tulajdonság az UML-ben olyan metódus, amely <<Property>> sztereotípiával rendelkezik. (A sztereotípiákat mindig << és >> közé írjuk.) Az EA-ben ezt a megoldást látjuk. A sztereotípiák jelentenek megoldást az események megjelenítésére is. Az 1. ábra példát mutat tulajdonságok és események ábrázolására EA-ben (bal) és VS-ban (jobb).


```
public class Form : ContainerControl
{
 public IButtonControl AcceptButton { get; set; }
 public IButtonControl CancelButton { get; set; }
 public event CancelEventHandler Closing;
 public event EventHandler Load;
}
```

1. ábra Tulajdonságok és események jelölése

Különböző típusok jelölése

Absztrakt osztály jelölése UML-ben dőlt betű. *Interfész* jelölésére UML-ben használhatunk téglalapot <<interface>> sztereotípiával vagy kört (szárral a megvalósító osztályhoz csatlakoztatva). (2. ábra)


```
public abstract class ButtonBase : Control {...}
public class Button : ButtonBase, IButtonControl {...}
```

2. ábra Interfész és absztrakt osztály jelölése

Generikus típus jelölése az alábbiakban látható (3. ábra).

3. ábra Generikus típus jelölése

A *struktúra*, a *statikus osztály*, a *felsorolás* és a *delegált* jelölése szabványos UML-ben sztereotípiákkal oldható meg. A VS egyéb, megkülönböztető jegyeket használ:

- struktúra: vastag keret (4. ábra),
- statikus osztály: szaggatott keret (5. ábra),
- felsorolás: lila háttér (6. ábra),
- delegált: rózsaszín háttér (7. ábra).

4. ábra Struktúra jelölése

5. ábra Statikus osztály jelölése

6. ábra Felsorolástípus jelölése

7. ábra Delegált jelölése

Tagok ábrázolása

Az osztályok ábrázolásánál a *mezők* és a *metódusok* része elkülönül. VS-ban ehhez jön még hozzá a tulajdonságok és az események része. (Az *események* és *tulajdonságok* jelölését lásd a Sztereotípiák speciális nyelvi elemek megjelenítéséhez című fejezetben.) Az UML lehetőséget biztosít az osztályok részletesebb vagy áttekinthetőbb megjelenítésére. Az EA-ban láthatósági szintenként adhatjuk meg, hogy mely tagok jelenjenek meg az osztály ábrázolásán, VS-ban a tagokat külön-külön elrejtethetjük.

A *láthatóságot* az EA a szabványos módon (8. ábra), a VS külön jelekkel ábrázolja. A *statikus tagokat* aláhúzással jelzi az UML. *Kezdőérék* megadása az = jel után történhet.

A *változó típusának* megadása a *változónév* : *típus* szintaktikával történik. Figyelem! Ez elért a C nyelvekben megszokottól. A diagram részletességétől függ, hogy megadjuk-e a mezők típusát és a metódusok paramétereit, visszatérési értékét (és ezek típusait). (8. ábra)

8. ábra Osztályok tagjainak jelölése

Osztályok közötti kapcsolatok

Generalizáció: két osztály közötti általános-speciális viszonyt fejez ki. Az objektumorientált nyelvek öröklődési kapcsolatát jelzi. Jele: üresfejű háromszög. A 2. ábra Button és ButtonBase osztálya között látható generalizációs kapcsolat (ős/általános: ButtonBase, utód/speciális: Button).

Az asszociációs, az aggregációs és a kompozíciós kapcsolat a kódban adattagként jelenik meg. Az ismerő/tartalmazó osztály adattagja a másik (ismert/tartalmazott) osztály egy példánya. Tehát a mezőket ábrázolhatjuk asszociációként is. A kapcsolaton megadhatjuk a mező nevét (szerepnév) és annak láthatóságát. Mivel a kódban nincs különbség a három kapcsolat között, a VS nem ábrázolja a különbséget. Alapos tervezésnél azonban szükség van a kapcsolatok megkülönböztetésére (pl. a kompozíciós kapcsolathoz a tartalmazó felel a tartalmazott példány felszabadításáért, ezért ilyen esetekben a szabványos UML jelöléseket kell használni tervezőszoftverben).

A kapcsolatban részt vevő **példányok számát (multiplicitását)** az UML-ben egyértelműen (számmal) megadhatjuk, VS-ban csak tudjuk jelölni, hogy egy vagy több objektum kapcsolódik az osztályhoz.

A 9. ábra három diagramja ugyanazt a kódot jeleníti meg: a formnak tagja egy ListBox, egy MyClass példány és egy Button lista. EA-ben tudjuk megjeleníteni a kompozíciót, vagyis, hogy a Form szerves részei a vezérlők, a Formnak gondoskodnia kell megszűnésekor a vezérlők nem felügyelt részének felszabadításáról (Dispose pattern).


```

public partial class MyForm : Form
{
 List<Button> buttons;
 MyClass myinstance;
 ListBox listBoxA;
}
  
```


9. ábra Asszociáció, aggregáció és kompozíció jelölése

Függőség van két osztály között, ha az egyik használja (metódusának paramétere vagy visszatérési értéke, esetleg metódusában változó típusa) a másikat. Ezt UML-ben szaggatott nyíllal jelöljük. A VS nem jelöli ezt a fajta kapcsolatot (minden függőségi viszonyt így jelöl az UML). (10. ábra)

10. ábra Függőség jelölése