
2015-2016 relazioni 1

Sistemi Informativi:

La specifica delle relazioni

2015-2016 relazioni 2

Sommario

vari tipi di relazione tra classi ed oggetti
– associazioni

– aggregazioni

– generalizzazioni

– dipendenze

2015-2016 relazioni 3

Relazioni:Legami e
Associazioni

Legami (links) ed associazioni stabiliscono relazioni
semantiche tra elementi del modello

Associazione:
– una relazione tra classi

– descrive un insieme di relazioni tra oggetti di classi diverse

Link:
– Una connessione tra un insieme oggetti. Un link e’

come una tupla.

– Un link e’ una istanza di una associazione

2015-2016 relazioni 4

Links
Un link e’ una connessione tra oggetti che comunicano tramite
messaggi.Sono necessari perche’ un oggetto possa reperire l’altro
al momento dell’esecuzione. I link sono dinamici, possono
cambiare nel tempo. In pratica e' l'indirizzo.

bidirezionali se entrambi
comunicano.
 Senza freccia

unidirezionali se solo
 un oggetto
 comunica con l’altro.
Freccia verso il ricevente

persona data

cliente
venditore

2015-2016 relazioni 5

Ruolo
e’ il nome che identifica un partecipante di una
associazione o di un link
scritto vicino alla classe che riveste quel ruolo
Uso:

– necessario per associazioni fra oggetti della stessa classe
– utile per distinguere tra associazioni multiple fra classi

diverse

Quando non usarli
– se esiste una associazione sola tra due classi, I loro nomi

sono gia’ adatti a diventare nomi per ruoli

2015-2016 relazioni 6

Esempio di ruolo

clubCriket:Club

eva:Persona

ugo:Persona

ada:Persona
presidente

segretario

membro

2015-2016 relazioni 7

Esempio di ruolo

problema

Una persona assume il ruolo di riparatore presso un altra,
 che assume a sua volta il ruolo di ispettore

Persona
Crea ordini di lavoro

ispettore

riparatore
Crea ordini di lavoro

Persona Persona

Persona

2015-2016 relazioni 8

Associazioni
sono relazioni tra classi

I link dipendono dalle associazioni e le
istanziano

clubCriket:Club mario:Persona
presidente

Club Personaassociazione

<<istanzia>> <<istanzia>> <<istanzia>>

2015-2016 relazioni 9

Proprieta’ delle Associazioni

Nome (verbo)

Ruoli

Cardinalita’

Navigabilita’

Ditta
Dipendente

impiega

1 *

dipendenteDi

2015-2016 relazioni 10

Associazioni

Spedizione

idSpedizione: String
dataSpedizione:Date
vettore:String

spedisci()
Ordine

numeroOrdine: Integer
dataOrdine: Date
valoreOrdine: Currency

refSpedizione

refOrdine

*

*

OrdineSpedizione

In questo caso I nomi
Dell'associazione e dei ruoli
 sono ridondanti

2015-2016 relazioni 11

Ruoli nelle associazioni

Client Role:
– Un oggetto puo’ operare su altri ma non accade il

contrario.

Server Role:
– l’opposto.

Agent Role:
– puo’ fare da client e server.

2015-2016 relazioni 12

Cardinalita’ nelle
associazioni

Ditta
Dipendenteimpiega

1

*

Una ditta impiega molti dipendenti

Un dipendente lavora per una e una sola ditta

lavoraPer

2015-2016 relazioni 13

Cardinalita’ delle
associazioni

(limite inferiore .. limite superiore) inclusi

esempi comuni
– 0..1 da 0 a 1

– 1 uno e un solo

– 0..* zero o piu’

– * zero o piu’

– 1..* almeno 1

2015-2016 relazioni 14

Cardinalita’ delle
associazioni

Insegnante

gestito_da

- 0..1

- 1..1

-0..*

-1..*

incaricato_di 0.. *

1..1

Corso
0.. *

1.. *

insegna

Insegnato_da

docente

responsabile

2015-2016 relazioni 15

Grado delle associazioni

Dipendente

gestitoDa

- Unaria

- Binaria

- Ternaria

 gestisce

0.. *

0..1

2015-2016 relazioni 16

Link e dimensione delle
associazioni

Link: istanza di associazione

Estensione di una associazione : insieme di istanze
di una associazione

Ordine2

Ordine1

Spedizione3

Spedizione2

Spedizione1
Link1

Link3

Link4

Link2

Link5

Link6

2015-2016 relazioni 17

Associazioni che creano
gerarchie di oggetti

Persona

 madreDi

p4:Persona p5:Persona

p2:Persona

*

p1:Persona

p3:Persona

Navigabilita’: in questo
caso si assume che la
madre conosce I suoi
figli: e’ vero il contrario?

2015-2016 relazioni 18

Associazioni che creano reti
di oggetti

Persona

 conosce

p4:Persona p5:Persona

p2:Persona1..*
p1:Persona

p3:Persona

p2:Persona

associazione
bidirezionale
simmetrica.

perche’ partiamo
da 1 e non da 0?

2015-2016 relazioni 19

Qualificare un’associazione
Il qualificatore e' una notazione che migliora l’informazione
sulla molteplicita’ di una associazione

Specifica un attributo che individua il destinatario

usato per ridurre da 1..N a 1..1

Con qualificazione: Una cartella ha molti file, ognuno con nome unico,

Senza qualificazione: A Una cartella ha molti files. Un file appartiene
ad una cartella

Directory Filefilename

Directory
File

filename

1 *

0..11

2015-2016 relazioni 20

Esempio

CartaDiCredito
Cliente

NumeroCarta

* *lista

Una societa’ di Carta di Credito ha molti clienti. ogni cliente puo’ avere
molte carte di credito con numeri diversi

2015-2016 relazioni 21

Riduzione della cardinalita’
tramite qualificazione

CartaDiCredito ClientenumeroCarta 0..11

CartaDiCredito
Cliente

numeroCarta

* *

la qualificazione non e’ una proprieta’ tradotta automaticamente
nell’implementazione, e’ invece una indicazione di come a
runtime si naviga l’associazione per individuare l’oggetto esatto
in un insieme di possibili candidati

2015-2016 relazioni 22

Modellare le associazioni
come attributi

le associazioni 0..1 , 1..1 si possono modellare come
attributi (referenze)

Casa Indirizzo

Indirizzo

casa:Casa

1 1

Casa

indirizzo:Indirizzo

2015-2016 relazioni 23

Modellare le associazioni
come attributi

le associazioni * si possono modellare come gruppi di
istanze (Liste, Insiemi..)

Casa Appartamento

Casa

appartamenti: List(Appartamento)

1 *

Appartamento

che ci dice la navigazione ?

2015-2016 relazioni 24

Attributi come referenze a
classi

Spedizione

spedisci()

Ordine

numeroOrdine: Integer
dataOrdine: Date
valoreOrdine: Currency

refSpedizione

refOrdine

Spedizione

refOrdine:Ordine

spedisci()

Ordine

numeroOrdine: Integer
dataOrdine: Date
valoreOrdine: Currency
refSpedizione:Spedizione

in implementazione

in UML

2015-2016 relazioni 25

confronto con relazionale:
chiavi

Docente

nome: “MarinoSegnan“
corso:”SistemiInformativi”
telefono:”012345678”

Corso

nome:”SistemiInformativi”
docente: “MarinoSegnan“
crediti: 12

Nel modello relazionale le due istanze di Docente e Corso non hanno un link diretto;
hanno dei campi (colonne) in comune.
La navigazione fra tabelle si fa tramite “join” per poterle collegare.
Le associazioni sono costruite a richiesta. (VantaggI?)
nel modello ad oggetti abbiamo riferimenti diretti

Docente

nome: “MarinoSegnan“
refCorso: Corso
telefono:”012345678”

Corso

nome:”SistemiInformativi”
refDocente: Docente
crediti: 12

2015-2016 relazioni 26

Associazioni come classi
Esame

votiDeiTest: List(Number)
votoTotale: Number

Corso Studente

Tipo parametrizzato

* *

Attributi dell’associazione

2015-2016 relazioni 27

Associazioni N..N
si possono modellare introducendo una classe
associativa se esiste una singola istanza per coppia di
oggetti (impiego)

Ditta Persona
* *

Ditta Persona

Impiego
salario:Currency

* *

2015-2016 relazioni 28

Associazioni N..N
se avessimo piu’ impieghi con la stessa ditta
introduciamo una classe vera e propria (associazione
reificata). In tal caso possiamo avere tante istanze
quante vogliamo di Impiego per ogni coppia Ditta-
Persona.

In sostanza , se abbiamo attributi che non appartengono
ad una delle classi esistenti, creiamo una nuova classe!

Ditta Persona

Impiego
salario:Currency
impiego:ImpType

* *1 1

2015-2016 relazioni 29

Riepilogo specifica delle
associazioni

Nominare le associazioni

Suggerimento:lettere minuscole, parole separate da _

Nominare i ruoli delle associazioni

Individuare la cardinalita’
– Inizialmente si puo’ omettere

Associazioni ricorsive (sullo stesso insieme)

2015-2016 relazioni 30

Implementare associazioni
se si guarda il livello implementativo le cose sono semplici:

le associazioni 1 a molti si realizzano tramite Liste, Insiemi etc.

per trovare un elemento nella associazioni a molti, si usa un attributo che li
distingua es.

Corso

studenti:Lista(Studente)

cerca(String cognome) : Studente

stud3:Studente

nome: “Franco”
cognome: “Neri”

stud2:Studente

nome: “Gino”
cognome: “Verdi”

stud1:Studente

nome: “Mario”
cognome: “Rossi”

?

2015-2016 relazioni 31

IMPORTANTE
Ogni volta che definiamo le proprieta’ di una
associazione, introduciamo dei vincoli nel sistema.
Occorre evitare per quanto possibile che essi siano
inutilmente restrittivi: inserirli piuttosto a parte nel
codice (piu’ modificabile che la struttura dati). Es.

Ordine
1..1

Spedizione
1..1

2015-2016 relazioni 32

Esempio: gestione contatti

IndirizzoCorriere

indicazioni: String
Citta: String
Nazione: String

Contatto

<<PK>> codice :Integer
nome:String
Cognome : String
telefono: String
corrente: Boolean

IndirizzoPostale

codicePostale: String
casellaPostale: String
via : String
Citta: String
nazione: String

0..1

0..1

0..1

0..1

Requisito:

Il sistema permette la produzione di
report sui contatti in relazione a
indirizzo postale o di corriere

2015-2016 relazioni 33

Esempio: gestione contatti
-1

Organizzazione

<<PK>> codice :Integer
nome:String
telefono: String
corrente: Boolean

IndirizzoCorriere

indicazioni: String
Citta: String
Nazione: String

Contatto

<<PK>> codice :Integer
nome:String
Cognome : String
telefono: String
corrente: Boolean

IndirizzoPostale

codicePostale: String
casellaPostale: String
via : String
Citta: String
nazione: String

0..1

0..1

0..1

0..1

0..1

0..1

0..1

0..1

laOrganizzazione

ilContatto
1

*orgCon

2015-2016 relazioni 34

Esempio: gestione contatti
-2

Compito

descrizione:String
dataCreaz: Date
Valore: Currency

Evento

descrizione:String
dataCreaz: Date
dataComplet: Date
dataScadenza: Date
priorita: Byte

Impiegato

<<PK>> codice :Integer
Cognome: String
Nome: String

1

1

*
1

*

1..*

1
*

1

0..1

*

*

*

1

creato

scadenza

completato

2015-2016 relazioni 35

Trasformazione associazioni
n-arie

Venditore

Cliente

Prodotto

Associazione ternaria

2015-2016 relazioni 36

Trasformazione associazioni
n-arie

Venditore

Cliente

Prodotto

Trasformata in 3
associazioni binarie

2015-2016 relazioni 37

Trasformazione associazioni
n-arie

Venditore

Cliente
Prodotto

Vendita
Trasformata in una
classe vera e
propria (meglio!)

2015-2016 relazioni 38

trasformazioni di
associazioni

a livello implementativo le cose sono
molto semplici
nel caso precedente la classe Vendita avra’
tre attributi per riferirsi alle altre classi
nelle relazioni unarie specificare se
riflessive o no (es vicino vs genitore)

2015-2016 relazioni 39

esempio
date le seguenti classi, derivare le associazioni

Venditore

prodotti: List(Prodotto)
cliente:Cliente
corriere: Corriere

Spedizione

prodotti: List(Prodotto)
cliente:Cliente

Corriere

spedizioni: List(Spedizione)
cliente:Clienteridondanze?

2015-2016 relazioni 40

trasformazioni di
associazioni-backward

engineering

Persona

amici: Lista(Persona)
madre: Persona
nascita: Data

Data

giorno:int
mese:int
anno:int

2015-2016 relazioni 41

navigazione di associazioni

Docente

Corso

Settore
0..*

1..1

 Possiamo capire se un Docente
appartiene ad un solo settore?

1..*

1..*

problema

2015-2016 relazioni 42

Tipi di dipendenze tra
elementi

Uso
– il cliente usa qualche servizio del fornitore per

implementare il suo comportamento (il piu’ comune)
Astrazione

– Tante possibilita’: Un modello e’ prima nella fase di
sviluppo, un modello nella fase di analisi e’ piu’ astratto
che nella fase di implementazione

Permesso
– il fornitore concede al cliente il permesso di accedere a

qualche sua risorsa

Binding
– usato per il C++, per l’istanziazione dei tipi (vedi piu’

avanti)

2015-2016 relazioni 43

Esempi di dipendenze

2015-2016 relazioni 44

Dipendenza d’astrazione

2015-2016 relazioni 45

Dipendenza di permesso
indicano la capacita’ di un elemento di
accedere ad un altro

esempi:

<<access>>

<<import>>

<<friend>>

2015-2016 relazioni 46

Permesso di accesso
Perche' tanti dettagli sui permessi di accesso?

–Perche' si vuole che i vari oggetti del
sistema funzionino in modo il piu'
possibile indipendente, senza
conoscere i dettagli di funzionamento
interni degli altri oggetti

–Allora si modula l'accesso in tanti
gradi diversi, cercando di ridurlo al
minimo indispensabile

2015-2016 relazioni 47

Modellare le aggregazioni
4 tipi di semantica possibili

– PossessoreEsclusivo (Albero ha Tronco)
• esistenza condizionata
• transitiva
• asimmetrica
• Indissolubile
• Ingl: ExclusiveOwns

– Possessore (La bici ha due ruote)
• Manca l’ indissolubilita’
• Ingl: Owns

– Aggregazione (Cesto ha uova)
• Manca l’ indissolubilita’
• Manca esistenza condizionata
• Ingl: Has

– Membro (Processo)
• Nessuna proprieta’ speciale: relazione paritaria tra molti
• Ingl: Member

2015-2016 relazioni 48

Scoprire le aggregazioni
Parallelamente alle associazioni

test di verifica:
– La bici ha le ruote

– Le ruote sono parte della bici

Spesso coinvolge piu’ classi (manubrio
freni luci ..)

2015-2016 relazioni 49

Definire le aggregazioni
In UML

– Aggregazioni:
• Semantica a referenza

• Rombo vuoto

• Corrisponde a Has e Member

– Composizioni
• Semantica a valore

• Rombo pieno

• Corrisponde a Owns ed ExclusiveOwns

2015-2016 relazioni 50

Relazioni di composizione
ed aggregazione

Composizione:
aggregazione per valore
(forte)

Aggregazione : per
referenza (debole)

Uovo

Cesto

Tronco

Albero

Part_of

has
1

*

2015-2016 relazioni 51

Notazione uml per le
aggregazioni

Libro

capitolo

0..1

0..*

<<ExclusiveOwns>>

{frozen }

Bici

ruota

0..1

1..2

<<Owns>>

L’aggregazione
puo’ essere per
valore o referenza
(rombo colorato)

2015-2016 relazioni 52

Aggregazione “has”
(composizione)

Bici

Raggio

0..1
1..2

<<Has>>

Ruota

0..1

10..100

<<Has>>

2015-2016 relazioni 53

Aggregazione “member”
(membro)

Imputato

Giudice

1..n
<<Member>>

Processo

0..n
1..3<<Member>>

<<Member>>

1..n

PubblicoMinistero
1..1

0..n

2015-2016 relazioni 54

Proprieta’ di aggregazione e
composizione

Proprieta’ di entrambe:

– Transitivita’ (se A contiene B , B contiene C ALLORA A
contiene C)

– Asimmetria (se A contiene B ALLORA B non contiene A)

Solo la composizione
– Esistenza condizionata (se A contiene B e distruggo A

allora anche B viene distrutto)

In UML, si puo’ usare la notazione di aggregazione se
non si e’ ancora deciso fra le due

2015-2016 relazioni 55

aggregazioni o
associazioni ?

Pane per gli studiosi di semantica
Spesso con le aggregazioni implichiamo una relazione
asimmetrica di

– 1 contenitore → tanti contenuti

A livello implementativo una aggregazione e' rappresentata
identicamente ad una associazione, link diretto o lista a
seconda che 1-1 o 1 -*

Se abbiamo a disposizione solo l'implementazione, non
possiamo distinguerle!

2015-2016 relazioni 56

Aggregazioni

Esistenza condizionata

Transitiva e asimmetricaIndissolubile

NO
SI

Possessore
esclusivo

Possessore
Aggregazione Membro

SISI NO

NO

2015-2016 relazioni 57

esercizio
fare due esempi di associazione, composizione,
aggregazione

2015-2016 relazioni 58

Esempio: iscrizione
universitaria

Il curriculum deve essere disponibile a
richiesta

Il curriculum deve contenere esami, voti

Ogni corso ha un docente incaricato, ma
altri possono collaborarvi

– L’incaricato puo’ variare ogni semestre

– I docenti possono variare ogni semestre

2015-2016 relazioni 59

Esempio: iscrizione
universitaria

Studente

<<PK>>
nomeStudente:
String

DocenteIncaricato

Corso

<<PK>> codiceCorso:String
nomeCorso:String
crediti: Integer

OffertaCorso

Anno:Date
Semestre:Integer
maxIscritti:Integer

EsameRegistrato

codiceCorso:String
…….

*

*

*

*

0..1

*
frequenta

EsameRegistrato
 non ha relazioni che

 col possessore

2015-2016 relazioni 60

Commento agli esempi
precedenti

Conviene sempre pensare ad una soluzione il piu’ generale
possibile: e’ piu’ facile aggiungere vincoli ad una soluzione
generale per limitarla, che non estendere una soluzione specifica
causa rimozione vincoli
Usare la semantica per valore (Owns) puo’ precludere svliluppi
successivi ad un sistema:

– Se un libro ha dei capitoli, essi potrebbero un domani far parte di un
nuovo libro organizzati in modo diverso (es. albero tronco segheria)

– se cancello lo studente, potrei voler conservare gli esami a fini
statistici.

– A livello implementativo, la garbage collection semplifica molto la
gestione e sfuma le differenze

– Owns puo’ andare benissimo per oggetti poco costosi (es. Poligono ->
Punti)

2015-2016 relazioni 61

La generalizzazione
(Arlow..)

Concetto applicabile a molti elementi

2015-2016 relazioni 62

Modellare le
generalizzazioni

● Le caratteristiche comuni sono fattorizzate in una classe piu’
generale

● Le sottoclassi ereditano le caratteristiche della superclasse
● Una istanza di una sottoclasse puo’ essere usata al posto

della superclasse (arancia al posto di frutto)
● Polimorfismo: la stessa operazione puo’ essere

implementata in modo differente in classi diverse
● Operazione astratta: implementata nella sottoclasse
● Classe astratta: classe che non puo’ essere istanziata Le

classi figlie partizionano le istanze

2015-2016 relazioni 63

Scoperta e specifica delle
generalizzazioni

Scoperta assieme alle associazioni
Frase di test:

– Puo’ essere
– E’ del tipo di

E’ possibile l’ereditarieta’ multipla
Linea con freccia che punta alla superclasse

2015-2016 relazioni 64

Generalizzazione

Ereditarieta’ di dati
ed attributi

Relazione IS-A

Riuso

Impiegato

- salario: Valuta

+ferieRimaste()

Persona

- nome:String

+ eta’ ()

IS-A

2015-2016 relazioni 65

Overriding (prevalere)

Quando una operazione e’ definita in una classe
antenata, essa puo’ essere ridefinita nella
discendente

deve avere la stessa firma

e’ una specializzazione con la stessa semantica
dell’antenato;

Perfeziona o completa l'operazione dell'antenato

2015-2016 relazioni 66

Overriding

2015-2016 relazioni 67

Overriding

2015-2016 relazioni 68

Classi ed operazioni
astratte

Quando una classe e’ semanticamente
incompleta per attributi od operazioni

non ha senso crearne una istanza a se’ stante

per usarne le proprieta’ occorre derivare classi
discendenti es.

– veicolo->automobile,bici…

– persona->uomo,donna

2015-2016 relazioni 69

Da dove sbucano?

Astraendo da classi concrete!

Definisco uomo, donna,

scopro che hanno proprieta' in comune,

le raggruppo in una classe antenata, che e' un
contenitore “di comodo”, che serve ad
organizzare I dati, ma di cui non creero' mai
istanze ad esempio se facessi un sistema per
l'Anagrafe del comune

2015-2016 relazioni 70

Classe astratta

Una classe genitore che non
puo’ avere istanze

La classe astratta non si puo’
istanziare perche’ ha almeno
una operazione astratta

Possibile se le sottoclassi
partizionano completamente le
istanze
(EssereUmano,uomo,donna)

NastroVideo DVD

Video

<<abstract>> tariffa()

2015-2016 relazioni 71

Classi ed operazioni
astratte

Veicolo

velocita’: Double
consumo: JouleKM
capacita’: Kg

trasportaDaA()

Auto

trasportaDaA()

Carro

trasportaDaA()

non Km/l ?

2015-2016 relazioni 72

Generalizzazione
disomogenea!

Veicolo

velocita’: Double
consumo: JouleKM
capacita: Kg

trasportaDaA()

Nave

trasportaDaA()

Panda45

trasportaDaA()

2015-2016 relazioni 73

Classi ed operazioni
astratte (Arlow..)

2015-2016 relazioni 74

Polimorfismo (Arlow..)
quando una operazione e’ realizzata in molti modi

2015-2016 relazioni 75

Polimorfismo (Arlow..)

2015-2016 relazioni 76

Polimorfismo (Arlow..)
diagramma degli oggetti che
modella l'esecuzione

2015-2016 relazioni 77

Polimorfismo (Arlow..)

2015-2016 relazioni 78

Esempio: affitto video

CondizioniDiAffitto

affittoInGiorni :Integer
tariffa: Currency

SupportoDiRegistrazione

numeroDisponibile: Integer

VideoCassetta

Film

<<PK>>
codiceFilm:String
titolo : String
direttore : String
 aMagazzino: Boolean VideoDisco

NastroBeta NastroVhs DiscoDvd

2015-2016 relazioni 79

Esempio: affitto video

Si puo’ immaginare di generalizzare i vari tipi di
supporto ed ottenere una classe
SupportoDiRegistrazione

Occorre sapere se la videocassetta e’ originale o
riversata

Un videoDisco puo’contenere piu’ versioni di
uno stesso film, in lingue diverse

2015-2016 relazioni 80

Esempio: affitto video

CondizioniDiAffitto

affittoInGiorni :Integer
tariffa: Currency

SupportoDelFilm

numeroDisponibile: Integer

VideoCassetta

riversata: Boolean

Film

<<PK>> codiceFilm:String
titolo : String
direttore : String
 aMagazzino: Boolean

VideoDisco

differentiVersioni:
Boolean

NastroBeta NastroVhs DiscoDvd

1
0..*

1..*

1

2015-2016 relazioni 81

Modellazione e specifica
con diagramma degli

oggetti

Solo a titolo d’esempio

Per mostrare relazioni complesse

Per mostrare cambiamenti nel tempo

Per mostrare la collaborazione tra oggetti

2015-2016 relazioni 82

Esempio: iscrizione
universitaria

Estrela : Studente

SCI01 :
EsameRegistrato

SCI09 :
EsameRegistrato

SCI02 : Corso

SCI22 : Corso

2006sem1:OffertaCorso

Anna Goy:
DocenteResponsabile

2015-2016 relazioni 83

Ereditarieta’ multipla

Studente

Docente

Tutore

Persona

nome: String

Dottorando

2015-2016 relazioni 84

Classificazione multipla

Il problema si verifica se la persona puo’avere
classificazione diverse ortogonali tra loro: uomo/ donna,
studente/ insegnante
Senza classificazione multipla, occorre definire tutte le
possibili combinazioni : DonnaStudente,
UomoInsegnante …

Nell’ereditarieta’ multipla un
oggetto puo’ appartenere ad
una sola classe (e
costerebbe molto cambiarla)

Nella classificazione multipla
ogni oggetto e’ l’istanza (ha il
comportamento) di piu’ classi
contemporaneamente

2015-2016 relazioni 85

Interfaccia

Supponendo di avere una classe Veicolo e di
voler modellare EssereUmano come Veicolo
(fattorino), ha senso derivarlo da Veicolo?

No, introdurremmo troppi vincoli un essere
umano ha molte prorieta' che non c'entrano con
veicolo

Per stabilire relazioni tra classi disparate si usa
l’elemento <<interface>>

2015-2016 relazioni 86

Interfaccia

Che cos'e' per voi una interfaccia?
In UML

– Un elenco di operazioni

– Costituita solo da Firme di metodi (evt costanti)

– due classi che implementano la stessa interfaccia si
comportano in modo identico per quanto concerne essa

– due classi arbitrarie possono implementare una stessa
interfaccia senza che vi sia alcuna altra relazione tra esse

– Ovviamente entrambe le classi avranno anche altre
proprieta’/operazioni, ma non ci interessano.

2015-2016 relazioni 87

Interfaccia

Nave

Dislocamento
Motore

velocita()
trasportaDaA()
ormeggia()

Asino

Peso
Motore

velocita()
trasportaDaA()
dormi()

<< interface>>
Veicolo

velocita()
trasportaDaA()

?

Carro

Peso
Motore

velocita()
trasportaDaA()

Le 3 classi hanno altre proprieta'
Ma si comportano nello stesso
modo se viste come veicolo

2015-2016 relazioni 88

notazione estesa di classe

TELEVISIONE

gui controlli tv api controlli tv

canali segnale
video

Televisione
<<interfacce fornite>>
gui controlli tv
api controlli tv

<<interfacce richieste>>
canali
segnale video

fornite

richieste

2015-2016 relazioni 89

esercizio 2

volendo creare una applicazione di e-government, e’il
seguente un modello corretto?

2015-2016 relazioni 90

Discriminatore esplicito
Discriminatore e’ l’attributo (implicito) il cui valore determina l’appartenenza
ad una o all’altra classe.
Se diventasse esplicito, non avremmo piu’ bisogno delle varie classi ma
dovremmo tenerne conto nel comportamento.
pro/contro ?

Animale

tipoAnimale :String

respira()

void respira() {

if (tipoAnimale = “Pesce”) {

 //usa le branchie }

if (tipoAnimale = “Mammifero”) {

 //usa I polmoni }

……………

}

a1:Animale

tipoAnimale = “Pesce”

a2:Animale

tipoAnimale = “Mammifero”

2015-2016 relazioni 91

Metodo astratto
Animale

colore

<<abstract>>respira()

Pesce

tipoScheletro

respira()

Mammifero

tempoAllattamento

respira()

void respira() {

//usa le branchie

}

void respira() {

//usa i polmoni

}

2015-2016 relazioni 92

esercizio

 differenza tra questi due modelli:

Persona Residenza

Persona Residenza

1 1

* 0..1

2015-2016 relazioni 93

esercizio

modellare tassonomie (classificare) tre tipi di frutta e tre
di verdura da vari aspetti: botanico, coltivazione , cottura

2015-2016 relazioni 94

esercizi
modellare:

un automobile puo’ essere fornita in configurazione
standard, con un insieme di allestimenti, accessori di
serie, oppure personalizzata: in tal caso alcuni accessori
possono essere sostituiti, altri aggiunti, ed ognuno ha un
costo di sostituzione o aggiunta

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Slide 36
	Slide 37
	Slide 38
	Slide 39
	Slide 40
	Slide 41
	Slide 42
	Slide 43
	Slide 44
	Slide 45
	Slide 46
	Slide 47
	Slide 48
	Slide 49
	Slide 50
	Slide 51
	Slide 52
	Slide 53
	Slide 54
	Slide 55
	Slide 56
	Slide 57
	Slide 58
	Slide 59
	Slide 60
	Slide 61
	Slide 62
	Slide 63
	Slide 64
	Slide 65
	Slide 66
	Slide 67
	Slide 68
	Slide 69
	Slide 70
	Slide 71
	Slide 72
	Slide 73
	Slide 74
	Slide 75
	Slide 76
	Slide 77
	Slide 78
	Slide 79
	Slide 80
	Slide 81
	Slide 82
	Slide 83
	Slide 84
	Slide 85
	Slide 86
	Slide 87
	Slide 88
	Slide 89
	Slide 90
	Slide 91
	Slide 92
	Slide 93
	Slide 94

