Diagramme de Classe & UML

DA - IG2

Énoncé

Contexte de travail

	Afin de gérer les inscriptions d’employés d’une organisation à des sessions de formations, une application réalisée avec un langage de programmation objet est développée. L’organisme propose un catalogue de formations. Chaque formation, étalée sur plusieurs jours contigus, propose différentes sessions identiques ; seuls le numéro de session, la date de début de session et le nombre de participants maximum diffèrent.

Lors de l’inscription à une formation, chaque employé classe toutes les sessions par ordre de préférence.

A la clôture des inscriptions de chaque formation, l’affectation des participants aux sessions a lieu. Si le nombre de demandes pour une session dépasse le nombre de places disponibles, l’ancienneté de l’employé dans l’entreprise – un participant plus « ancien » est prioritaire-. Si un vœu pour une session ne peut être satisfait pour un participant, on étend son choix à son deuxième vœu de session, et ainsi de suite. On considère pour la suite de l’étude que deux employés n’ont jamais la même ancienneté.

Diagramme des cas d’utilisation.

1) Cas d'utilisation, création d’une formation et ses sessions liées

Cas d’utilisation : création d’une formation et ses sessions liées

Acteur principal : l’organisateur des formations

Evénement déclencheur : nouvelle formation

Pré-conditions :

Les informations sur la formation et les sessions sont disponibles

Scénario normal

1. L’organisateur fournit les informations sur la formation et les sessions

2. Le système enregistre ces informations.

Travail à faire.

1.1 construire le diagramme de classes relatif à ce cas.

On fournit les méthodes principales nécessaires à la réalisation du cas.

Organisme :: ajouterFormation(code entier, libellé chaîne)
leCatalogue.ajouterFormation(code,libellé)
fin
Organisme :: ajouterSession(numéro entier,date Date, nbMax entier, codeF entier)
leCatalogue.ajouterSession(numéro,date,nbMax,codeF)
fin
Catalogue :: ajouterFormation(codeF entier,libellé chaîne)
Formation f
f.init(code,libellé)
lesFormations.ajouter(f) // appel de la méthode ajouter de la collection lesFormations
fin
Catalogue :: ajouterSession(numéro entier, date Date, nbMax entier, codeF entier)
Formation f = getFormation(codeF)
f.ajouterSession(numéro,date,nbMax)
fin
Formation :: ajouterSession(numéro entier, date Date, nbMax entier)
Session s
s.init(numéro, date, nbMax)
mesSessions.ajouter(s) // apel de la méthode ajouter de la collection mesSessions
fin

1.2 établir le diagramme de séquences

1.3 mettre à jour le diagramme de classes

2) Cas d'utilisation, inscription des employés à une formation
Cas d’utilisation : inscription des employés à une formation

Acteur principal : l’organisateur des formations

Evénement déclencheur : demande d'inscription d'un participant

Pré-conditions :

La formation existe ainsi que ses sessions

Scénario normal

1. L’organisateur fournit les information sur le participant, code de la formation, nom, prénom, ancienneté, les numéros des sessions par ordre préférentiel

2. Le système enregistre le participant pour la formation demandée ainsi que ses vœux hiérarchiques de sessions.

Travail à faire.

2.1 proposer un diagramme de classes.

2.2 proposer une répartition des responsabilités à l'aide d'un diagramme de séquence

3) Cas d'utilisation, affectation des inscrits aux sessions d’une formation
Cas d’utilisation : affectation des inscrits aux sessions d’une formation

Acteur principal : l’organisateur des formations

Evénement déclencheur : clôture des inscriptions

Pré-conditions :

La formation existe ainsi que ses sessions

Les inscriptions ont eu lieu, les vœux des inscrits ont été exprimés

La formation pourra accueillir tous ses inscrits

Scénario normal

1. L’organisateur demande l’affectation des inscrits aux sessions

2. Le système affecte une session à chaque inscrit selon les vœux hiérarchiques exprimés et au privilège de l’ancienneté dans l’entreprise en cas de litige.

Post condition.

Tous les inscrits sont affectés dans des sessions

 Description des classes :

classe Participant // Un participant est un employé de l’organisation inscrit à une formation

attributs privés :

nom : chaîne

prénom : chaîne

ancienneté : entier // Ancienneté de l’employé dans l’organisation exprimé en nombre de //jours

laSession : Session // Session de formation affectée à l’employée lors du traitement des //affectations

lesChoix : Collection de Session // Sessions choisies par l’employé lors de son inscription à la formation, classées par ordre de préférence décroissante

méthodes publiques :

procédure init(unNom, unPrénom : chaînes, uneAncienneté : entier, desChoix : Collection de Session)

fonction getChoixSession(index entier) : Session

procédure setLaSession(uneSession Session)

fin classe

L’attribut lesChoix contient les choix de sessions classés par préférence.

classe Session

attributs privés :

numéro : entier

dateDébut : date

nbMax : entier // Nombre de places offertes

lesParticipants : Collection de Participants // Participants retenus pour la session

méthodes publiques :

procédure init(unNuméro : chaîne, uneDate : date, unNb : entier)

fonction getNuméro() : entier

procédure ajouteParticipant (unParticipant : Participant)

fonction estPleine() : booléen

fin classe

classe Formation

attributs privés :

code : chaîne

libellé : chaîne

nbJours : entier // Nombre de jour de la formation , identique pour toute ses sessions

lesInscrits : Collection de Participants // Participants inscrits à la formation

mesSessions : Collection de Sessions // Sessions proposée par la formation

méthodes publiques :

procédure affecteParticipants()

fin classe

Commentaire :

· - Une classe Collection est utilisée afin de réaliser les associations de multiplicité n ; l’annexe fournit la description de cette classe.

· - La méthode Participant :: getChoixSession retourne la session dont l’index représente le numéro de choix, par exemple Participant :: getChoixSession(2) retourne la session choisie en seconde position

· - La méthode Session :: ajouteParticipant ajoute un participant à la session

· - La méthode Session :: estPleine indique si le nombre d’inscrits atteint le maximum toléré.

La méthode Formation :: affecteParticipants réalise l’affectation des inscrits à des sessions en fonction de leurs choix et de leurs ancienneté.

Travail à faire
	

3.1. Etablir le diagramme de classes en faisant figurer les attributs, les valeurs de multiplicité et les sens de navigabilité entre classes.

3.2. Ecrire les méthodes suivantes :

· - Participant ::init

· - Participant ::getChoixSession

· - Session ::ajouteParticipant

· - Session ::estPleine

· - Formation ::affecteParticipants

Annexe : Classe Collection
	Classe Collection

// Classe générique. Un objet de la classe Collection permet de gérer

// un ensemble d’objets de même classe
Fonction cardinal () : entier

// retourne le nombre d'éléments de la collection.
Fonction existe (e unObjet : objet) : booléen

// teste si l’objet passé en paramètre fait partie de la collection.
Fonction index (e unObjet : objet) : entier

// retourne l'index de l’objet passé en paramètre dans la collection,

// le premier objet de la collection a pour index 1.
Fonction donnerObjet (e index : entier) : objet

// retourne l’objet qui se trouve à l’index passé en paramètre
Procédure ajouter (e unObjet : objet)

// ajoute un objet à la collection.

Procédure trier(e nomChamp : chaîne, e typeTri : caractère)

// trie la collection sur les valeurs de nomChamp, attribut de la classe stockée dans la collection ; typeTri prend « a » pour ascendant et « d » pour descendant

Procédure remplacerA (e index : entier ; e unObjet :objet)

// remplace, au sein de la collection, l’objet figurant à l’index passé en

// en paramètre par l’objet passé en paramètre.
Procédure enlever (e index : entier)

// supprime de la collection l’objet figurant à l’index passé en paramètre
Procédure vider()

// vide le contenu de la collection.
Fin classe Collection

	

Pour instancier une collection :

uneCollection : Collection de maClasse

// La collection instanciée contiendra des objets de la classe maClasse

	L'avantage de cette classe est de proposer des services d'ajout et de suppression plus simples que la gestion d'un tableau. En outre le problème du dimensionnement de la structure n'est pas à la charge du développeur.

	

Toute variable d'un type de base (entier, chaîne) peut être considérée comme un objet d'une collection.

CORRIGE

1) Cas d'utilisation, création d’une formation et ses sessions liées
1.1 construire le diagramme de classes relatif à ce cas.

[image: image1.png]Organisme

leCatalogue

Calalogue

1

0.n | lesFomations

Session

Formation

mesSessions
Fcode g, MeeSessions |
- libelle 0

“ruméro
- date
- nbMax

1.2 établir le diagramme de séquences

[image: image2.png]x

Organisme Calalogue ajouter(s) Session
Organisateur
Fomation

, ajouterFormation(c.))

ajouterFormation(c) | créer

feouter()

p=—

jiouterSession(n.d.nb.cF) { gouterSession(n,d.nb, cF)

tFormation(cF)
)

uterSession(n,d.nf)

créer

=

1.3 mettre à jour le diagramme de classes

[image: image3.png]Organisme

Calalogue

-+ ajouterF ormation()
+ ajouterSession()

leCatalogue

-+ ajouterF ormation()

-+ ajouterSession()
- getFarmationg

0.n | lesFomations

[+ ajouterSession()

Formation Session
Fcode mesSessions |- numérs
| libelle o date
0.1 | nbMax

2) Cas d'utilisation, inscription des employés à une formation

2.1 proposer un diagramme de classes.

[image: image4.png]Organisme

1| leCatalogue

Calalogue

Paricipant

“nom
- prénom
- ancienneté

lesinscrits |01

lesFormations

Formation

“cade

{ordonng}
lesChoix

1

mesSessions

n

Session

“ruméro
- date
- nbMax

0.n

0.n

- libells

Rermarque : les navigabilités ne sont pas mentionnées

2.2 proposer une répartition des responsabilités à l'aide d'un diagramme de séquence

Diagramme de séquences version 1

[image: image5.png]A

Organisateur

Organisme Calalogue Fomation Participant

Session

ajouterFarticipant(n pn.ac GF, int[)

ticipant(n,pn ac

ajouf

Fint[))

Formation

=]

aricipant(n,pn

int[l)

P crger

getSdsbionrum) n fis U
=

ajolterSession(s) n

jouter(r)

e

Ce scénario montre une bonne répartition des responsabilités. Les classes qui créent les différents objets sont celles qui leurs sont liés par une relation d'association

Avantages :

· pas de relation de dépendance supplémentaire

· très peu de circulation d'objet dans les paramètres des méthodes

· le couplage entre classes est réduit aux associations

Inconvénients.

· le point de passage pour la création d'un participant est le Catalogue, ce qui peut apparaître formel.

Diagramme de séquences version 2.

[image: image6.png]X

Organisatey | -0roanisme Calalogue Fomation Participant Session
- Organisateur

ajouterPdticipant(n, pn, ac cF , int])

geformation(cF)

em—

etSession(num) f fois

—

ajoterSession(s)

re— i

sjouterParticipant(s)

|

Avantages

· moins de messages envoyé

· c'est l'organisme qui crée le participant

Inconvénients.

· couplage plus fort entre classes, ajout de dépendances

· passages d'objet dans les méthodes

· la méthode getSession doit devenir publique
Voici ce que donnerait le diagramme de classe :
[image: image7.png]Paticipant .
Organisme |~ |- nom
- prénom
- ancienneté
|
-~ esinsorits [0 {ordorne) [Session
- lesChoix |- numéro
o gt
. |- nbMa
1| leCatalogue
mesSessions | o
lesFormations 3| Formation n
Calalogue Ccoe e
- liells
On

Rermarque : les navigabilités ne sont pas mentionnées

 3) Cas d'utilisation, affectation des inscrits aux sessions d’une formation
3.1. Etablir le diagramme de classes en faisant figurer les attributs, les valeurs de multiplicité et les sens de navigabilité entre classes.

	[image: image8.png]Formation

- code
- libelle

mesSessions T pumern

Session

>

- date
|- noMax

laSession

lesChaix
{ordonné}

0.n | sPartcipants

Participant

- nom

lesinscrits

- prénom
- ancienneté

Commentaires :
- les rôles des classes dans les associations correspondent aux noms des attributs des classes réalisant les associations
- le losange noir indique une composition entre la classe Formation et la classe Session. En effet une formation est « composée » de sessions et la suppression d’une formation entraînera la disparition de ses sessions
- la contrainte {ordonné} sur l’association indique que les choix sont triés par ordre de préférence
- la non-présence de flèche dans une association indique que la navigabilité n’est pas restreinte. Ceci est justifié par la présence dans la classe Participant de l’attribut laSession et dans la classe Session par la présence de l’attribut lesParticipants.

3.2. Ecrire les méthodes suivantes :

· - Participant ::init

· - Participant ::getChoixSession

· - Session ::ajouteParticipant

· - Session ::estPleine

· - Formation ::affecteParticipants

	Procédure Participant::init(unNom, unPrénom : chaîne, uneAncienneté : entier, desChoix : Collection de Session)
Variables :
index : entier
Début
nom(unNom
prénom(unPrénom
mesChoix (desChoix
laSession (mesChoix.donnerObjet(1) // valorisation par défaut
FinProcédure

Remarque : l’opérateur d’affectation n’étant pas fourni explicitement par la classe Collection, on a procédé à une affectation élément par élément

Procédure Participant ::getChoixSession(index : entier) : Session
retourne lesChoix.donnerObjet(index)
FinFonction

procédure Session ::ajouteParticipant (unParticipant : Participant)

lesParticipants.ajoute(unParticipant)
finProcédure

fonction Session ::estPleine() : booléen

retourne lesParticipants.cardinal() = nbMax
finFonction

procédure Formation ::affecteParticipants()
variables :
numChoix, i , nbInscrits: entier
sessionRetenue : Session
unInscrit : Participant
début
lesInscrits.trier(« ancienneté »,’d’) // on trie sur l’ancienneté afin de satisfaire les demandes selon ce //critère
nbInscrits (lesInscrits.cardinal()
pour i(1 jqa nbInscrits

unInscrit(lesInscrits.donnerObjet(i)

numChoix(1

sessionRetenue (unInscrit.getChoixSession(numChoix)

tant sessionRetenue.estPleine()

numChoix ++

sessionRetenue (unInscrit.getChoixSession(numChoix)

fin tant que

unInscrit.setLaSession(sessionRetenue) // réalise le lien entre le participant et sa session //définitive, attribut Partcipant :: laSession

sessionRetenue.ajouteParticipant(unInscrit) // ajoute le nouvel inscrit à la collection Session :: //lesParticipants

fin pour
fin procédure
Remarque : dans tous les cas, la priorité d’affectation revient à l’ancienneté, il suffit donc de satisfaire les participants par ordre d’ancienneté en vérifiant si la session de son premier choix n’est pas pleine, et de parcourir éventuellement les choix suivants

13/13

