

Présentation de la formation

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Présentation du formateur
- Qu'est ce que UML ?
- Le plan de formation
- Les références des ressources logicielles
- Les liens utiles

Présentation du formateur

- Fabien Brissonneau
- Email : fabien.brissonneau@gmail.com
- Consultant Concepteur et Formateur
- Missions d'architecture, de conception , de réalisation logicielles
- Fondateur de eiXa6
- Actuellement en mission sur un projet de gestion
- Mes références :
 - Mon profil Viadeo : <http://fr.viadeo.com/fr/profile/fabien.brissonneau>
 - Mon profil LinkedIn : <http://fr.linkedin.com/pub/fabien-brissonneau/65/902/92a/>

Qu'est ce que UML?

- Langage de modélisation « Unified Modeling Language »
- UML est une notation graphique utilisable pour :
 - Décrire les besoins des utilisateurs sur une application
 - Spécifier un système
 - Concevoir un système informatique
 - Réaliser une documentation
 - Améliorer la communication entre les parties prenantes d'un projet
- UML peut être utilisé de manière plus ou moins formelle, tout à fait compatible avec les démarches agiles. UML est un outil.

Le plan de formation

- **Module 1 : Généralités**

- Chapitre 1 : Les diagrammes UML
 - Chapitre 2 : Mettre en œuvre UML dans le projet

- **Module 2 : UML pour la maîtrise d'ouvrage**

- Chapitre 1 : Les processus métier
 - Chapitre 2 : Les objets métier
 - Chapitre 3 : L'expression de besoins

- **Module 3 : UML en analyse**

- Chapitre 1 : Découvrir les classes
 - Chapitre 2 : Les états des objets

- **Module 4 : UML en conception**

- Chapitre 1 : Construire le modèle de conception
 - Chapitre 2 : Passer de l'analyse à la conception

Les références des ressources logicielles

- Site de VP
 - <http://www.visual-paradigm.com/>
- Site de Astah
 - <http://astah.net>
- Site de Modelio
 - <http://www.modeliosoft.com/fr.html>

Les liens utiles

- Le site de l'OMG
 - <http://www.uml.org/>
- Les experts
 - Pascal Roques
 - <http://www.dotnetguru2.org/proques/index.php>

 Il n'y a plus qu'à ...

GO

Généralités

Les diagrammes UML

Les diagrammes UML

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau

Consultant, concepteur et formateur

Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Origines et généralités sur UML
- Les différents diagrammes UML

Origine de UML et objectifs

- Unified Modeling Language
- Langage graphique de modélisation
- Fusion des méthodologies de
 - Booch
 - Rumbaugh
 - Jacobson
- Société Rational, supporté par Rose

Généralités sur l'utilisation de UML

- Langage, non lié à un processus
- 14 diagrammes qui sont des vues partielles du modèle à décrire
- Objectif de lisibilité
- Applicable du métier jusqu'au code
- Certains diagrammes utilisent l'approche orientée objets

Les diagrammes

- Diagramme de cas d'utilisation
- Diagramme de séquence
- Diagramme de communication
- Diagramme d'états
- Diagramme d'activités
- Diagramme de vue d'ensemble des interactions
- Diagramme de temps
- Diagramme de classes
- Diagramme de packages
- Diagramme de composants
- Diagramme de déploiement
- Diagramme d'objets
- Diagramme de structures composites
- Diagramme de profils

Le diagramme de classes

- Montre les types d'objets à utiliser
- Proche du MCD
- Diagramme très courant
- Diagramme de structure, et statique, il ne peut rien dire sur la dynamique du système

Le diagramme d'objets

- Instance du diagramme de classes
- Sert à montrer un exemple de la structure, en particulier lorsque le diagramme de classe est interprétable
- Peu courant, car rapidement complexe et difficile à rendre exhaustif

Le diagramme de packages

- Un package est un regroupement de n'importe quel élément UML
- Ce diagramme montre les relations entre packages du système étudié
- A noter que les dépendances entre packages peuvent être étudiées par des indicateurs

Le diagramme de composants

- Un composant est un élément offrant des services et nécessitant d'autres composants
- Il fournit les services via des interfaces et requiert d'autres interfaces
- Peut être décomposé
- Utile lors d'une rétro-conception

Le diagramme de déploiement

- Montre les nœuds physiques d'un déploiement : machines, réseaux,
- Représentation graphique qui profite des stéréotypes
- Description des besoins ou expression d'un existant

Le diagramme de structures composites

- Représente des compositions complexes de façon non ambiguë
- Introduit les concepts de classes structurées, de *parts*, de *connectors*

Le diagramme de profils

- Représente les types et stéréotypes disponibles pour la réalisation d'un modèle

Le diagramme de cas d'utilisation

- Représentation du comportement du système sous forme de cas d'utilisation
- Diagramme statique, sert de point d'entrée à l'étude de besoins

Le diagramme d'activités

- Représente les enchaînements nécessaires à la réalisation d'un processus
- Utile dans la description des processus métier
- Utile dans la description des cas d'utilisation
- Facile à introduire, simple et efficace

Le diagramme d'états

- Représente le cycle de vie d'un objet
- Utile pour la description d'un objet métier
- Trouve une traduction aussi dans le code
- Le contexte peut être complexe

Le diagramme de séquence

- Représente les interactions entre entités au cours du temps
- Simple et facile à introduire
- Utile à quasiment tous les niveaux du métier au code

Le diagramme de communication

- Représente ce que le diagramme de séquence sait représenter
- Disposition spatiale des entités
- Assez riche, donc rapidement touffu
- Souvent utilisé sous le nom de diagramme de contexte dynamique

Le diagramme de temps

- Représente des contraintes de temps dans les interactions entre objets
- Diagramme complexe, qui mélange les états des objets et les messages entre ces mêmes objets

La vue d'ensemble des interactions

- Représente les séquences entre les différentes interactions de l'étude
- Plutôt utilisé comme un outil de synthèse de plusieurs interactions
- Possibilités de présentations expressives

Ce qu'on a couvert

- UML est un langage graphique, mais non une démarche
- Il y a 14 diagrammes différents dans UML
 - 7 diagrammes de structure
 - 7 diagrammes de comportement
- Certains diagrammes utilisent l'approche orientée objets

Généralités

Les diagrammes UML

L'approche orientée objets

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau

Consultant, concepteur et formateur

Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Rappels sur l'approche orientée objets
- Pourquoi ?
- Avantages attendus ?
- Vocabulaire

Pourquoi utiliser cette approche ?

- Définition naturelle de composants.
- Meilleure modularité de l'application.
- Cohérence du code (données/traitements).
- Mécanismes d'extension (héritage).
- Séparation des interfaces de l'implémentation

Analyse/Conception/Codage

- Programmation
 - Utiliser un langage orienté objets
- Conception
 - Mettre en place une solution logicielle utilisant les concepts et suivant les principes
- Analyse
 - Décrire le problème avec des classes
- En utilisant le paradigme « orienté objets », problème et solution sont liés

Objet et classe

- **Classe**
 - Type d'objets
 - Descripteur (usine) d'objets

- **Objet**
 - Vivant
 - Instance de classe
 - Connait sa classe

Avantages attendus

- Lisibilité de chaque classe
- Sécurité du code
- Réutilisabilité du code de chaque classe
- Réutilisabilité de groupes de classes

Lisibilité de chaque classe

- Le code est cohérent car les traitements et les données sont liés par la proximité.
- L'intention est plus claire.
- L'objectif de la classe est mieux compris grâce à la définition des services.

Sécurité du code

- Les données sont encapsulées et visibles uniquement des traitements autorisés.
- L'état de l'objet est mieux maîtrisé.

Réutilisabilité d'une classe

- La classe est définie indépendamment du contexte.
- Replacer la classe dans un contexte différent est donc simple.

Réutilisabilité d'un groupe de classes

- Un groupe de classes est réutilisable s'il est bien construit, avec une forte cohérence interne.
- La réutilisation passe soit par l'héritage, soit par l'implémentation d'interfaces.

Quelques concepts simples

- Classification
- Encapsulation
- Abstraction
- Méthodes/Surcharge
- Messages
- Héritage/Redéfinition
- Polymorphisme

La classification

Voiture
- vitesse: int
+ demarrer() : void + freiner() : void

Avion
- vitesse: int - altitude: int
+ decoller() : void + atterrir() : void

L'encapsulation

L'abstraction

Les méthodes et la surcharge

Tableau t = new Tableau();

t.reSize();

t.reSize(5);

Les messages 1/2

- Un objet émetteur envoi des messages à un récepteur
- Traduit la dynamique du système

Les messages 2/2

- Les objets s'échangent des messages

Objectifs

- Rappels sur la programmation orientée objets
- Usage et limites de l'héritage
- Rappels sur UML
- Utiliser UML

L'héritage


```
Felin minou = new Chat();
minou.parler();
minou.chasser();
```


La redéfinition des méthodes

La méthode parler est redéfinie.

Le prototype est le même.

La définition est différente.

objets

double

comportement.

Héritage + redéfinition

Le comportement du Chat est spécialisé

La validité d'un héritage

Un héritage est une relation EST-UN

Un héritage est une relation à 100%

EST-UN et 100%

Ce qu'on a couvert

- UML est un langage graphique, mais non une démarche
- Il y a 14 diagrammes différents dans UML
- Certains diagrammes utilisent l'approche orientée objets

Généralités

Les diagrammes UML

Le diagramme de classes

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau

Consultant, concepteur et formateur

Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Usages du diagramme de classes
- Syntaxe de base
- Syntaxe avancée

Usages du diagramme de classes

- Diagramme de structure, statique
- Représente les types d'objets utilisés
- Appliqué aux :
 - Objets métiers
 - Objets d'analyse
 - Objets de conception, logiciels

La syntaxe de base

- Classe, attribut, méthode
- Association, multiplicité
- Généralisation-spécialisation
- Classe abstraite
- Interface et implémentation

Classes

Classes, attributs, méthodes, visibilités

Association, multiplicités

Généralisation-Spécialisation

Classe abstraite

Interface et implémentation

Syntaxe avancée

- Attributs dérivés et constants
- Attributs et méthodes statiques
- Restriction de navigabilité et noms de rôles
- Dépendances contextuelles
- Classe d'association
- Compositions et agrégations
- Notes et contraintes

Attributs dérivés et constants

Attributs et méthodes statiques

Restriction de navigabilité et noms de rôles

Dépendances contextuelles

Classe d'association

Composition et agrégation

Notes et contraintes

Ce qu'on a couvert

- Les usages du diagramme de classes
- La syntaxe de base : classe, attribut, méthode, association, multiplicité, généralisation-spécialisation, classe abstraite, interface et implémentation
- La syntaxe plus avancée : attributs dérivés et constants, attributs et méthodes statiques, restriction de navigabilité et noms de rôles, dépendances contextuelles, classe d'association, compositions et agrégations, notes et contraintes

Généralités

Les diagrammes UML

Le diagramme de séquences

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau

Consultant, concepteur et formateur

Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Usages du diagramme de séquences
- Syntaxe de base
- Syntaxe avancée

Usages du diagramme de séquences

- Diagramme de comportement, dynamique
- Un des diagrammes d'interaction entre les objets, il met en valeur les échanges de messages dans le temps
- Il peut montrer :
 - Les interactions entre acteurs métiers
 - Les interactions entre acteurs du système et le système
 - Les interactions entre objets d'analyse
 - Les interactions entre objets logiciels

La syntaxe de base

- Objet, ligne de vie, focus de contrôle
- Messages de synchrones, asynchrones
- Messages de création, de destruction

Lignes de vie

Messages

Messages de création, de destruction

Syntaxe avancée

- Les cadres LOOP, ALT, REF, OPT
- Auto-messages, messages récursifs

Cadre LOOP

Cadre ALT

Auto-messages et messages récursifs

Ce qu'on a couvert

- Les usages du diagramme de séquences
- La syntaxe de base : ligne de vie, focus de contrôle, les retours , messages, synchrones, asynchrones, création et destruction
- La syntaxe plus avancée : les cadres (LOOP et ALT), les auto-messages et messages récursifs

Généralités

Les diagrammes UML

Le diagramme de cas
d'utilisation

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme de cas d'utilisation
- Syntaxe de base
- Syntaxe avancée

Usages du diagramme de cas d'utilisation

- Diagramme de comportement, statique
- Le diagramme dédié à la description statique des processus
- Ne montre aucune dynamique, liste les fonctionnalités du système

La syntaxe de base

- Acteur, humain ou machine
- Cas d'utilisation
- Association
- Frontière du système

Définition des cas d'utilisation

- Un cas d'utilisation est une fonctionnalité du système, indépendante a priori des autres cas d'utilisation
- UML n'a pas inventé les cas d'utilisation
- Un acteur est un rôle joué par une entité externe au système, en interaction directe avec le système
- Le diagramme des cas d'utilisation est une vue de haut niveau de l'étude de besoins

Acteur

Caissier

Cas d'utilisation

Association

La syntaxe avancée

- Acteur abstrait
- Cas d'utilisation abstrait, généralisation
- Inclusion, extension

Acteur abstrait, généralisation

Cas d'utilisation abstrait, généralisation

Inclusion, extension

Ce qu'on a couvert

- Les usages du diagramme de cas d'utilisation
- La syntaxe de base : acteur, cas d'utilisation, association
- La syntaxe plus avancée : les inclusion, extension et généralisation entre cas d'utilisation, la généralisation entre acteurs

Généralités

Les diagrammes UML

Le diagramme d'activités

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme d'activités
- Syntaxe de base
- Syntaxe avancée

Usages du diagramme d'activités

- Diagramme de comportement, dynamique
- Le diagramme est dédié à la description d'un processus, processus métier ou cas d'utilisation
- Un diagramme qui permet de vérifier la complétude d'un processus

La syntaxe de base

- Action, début et fin du processus
- Flux de contrôle, décision
- Activité

Action, début et fin de processus

Décisions

Activité

La syntaxe avancée

- Fork et join
- Fin locale
- Région interruptible
- Object node, flux d'objets
- Partition, swimlane
- Evénements

Fork et Join

Fin locale de flux

Région interruptible

Object node, flow

Partition

Evénements

Ce qu'on a couvert

- Les usages du diagramme d'activités
- La syntaxe de base : action, début et fin du processus, flux de contrôle, décision, activité
- La syntaxe plus avancée : fork et join, fin locale, région interruptible, object node, flux d'objets, partition, swimlane, événements

Généralités

Les diagrammes UML

Le diagramme de
composants

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau

Consultant, concepteur et formateur

Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Usages du diagramme de composants
- Syntaxe de base

Usages du diagramme de composants

- Diagramme de structure, statique
- Le diagramme permet la représentation de parties de l'application qui sont connectés les unes aux autres, sans pour autant parler de classes.
- Utilisé pour éviter de parler de classes, ou de packages
- Utile lors des efforts de rétro-conception

La syntaxe de base

- Composant
- Interfaces
- Ports
- Dépendances

Le composant

Le composant

Composant... décomposé

Interfaces

Interfaces

Composants et interfaces

Composants et dépendances

Ce qu'on a couvert

- Les usages du diagramme de composants
- La syntaxe de base : les composants et les interfaces, les dépendances entre les composants

Généralités

Les diagrammes UML

Le diagramme de déploiement

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme de déploiement
- Syntaxe de base

Usages du diagramme de déploiement

- Diagramme de structure, statique
- Il sert à décrire une architecture physique, les nœuds d'un réseau sur lequel sera déployé l'application

La syntaxe de base

- Noeud
- Lien
- Stéréotypes
- Artefacts

Les noeuds

Noeuds et liens

Noeud et stéréotypes

Noeud et artefacts

Ce qu'on a couvert

- Les usages du diagramme de déploiement
- La syntaxe de base : nœud, lien, artefacts

Généralités

Les diagrammes UML

Le diagramme de packages

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme de packages
- Syntaxe de base

Usages du diagramme de packages

- Diagramme de structure, statique
- Un package regroupe n'importe quel type d'élément UML
- Très utile pour regrouper des classes
- On étudie préférentiellement les dépendances entre ces classes
- Permet d'avoir une vue de haut niveau sur l'architecture de l'application

La syntaxe de base

- Packages, stéréotypes
- Dépendances
- Contenance

Package

Stéréotypes courants

Contenance

Dépendances entre packages

Origines des dépendances entre packages

Origines des dépendances

Acyclic Dependency Principle

Ce qu'on a couvert

- Les usages du diagramme de packages
- La syntaxe de base : package, stéréotypes, contenance, dépendances
- L'organisation en packages, les bons principes

Généralités

Les diagrammes UML

Le diagramme d'états

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme d'états
- Syntaxe de base
- Syntaxe avancée

Usages du diagramme d'états

- Diagramme de comportement, dynamique
- Un état représente un temps dans la vie d'un objet
- Le diagramme d'état représente le cycle de vie d'un objet
- Très intéressant pour décrire les états possibles et les transitions autorisées
- Utilisé sur des objets dont le cycle de vie est significatif, ou dont les réponses aux stimuli extérieurs varient selon les états

La syntaxe de base

- Etats, transitions, initial, final
- Evénements, conditions
- Effets, activités

Etats

Evénements et conditions

Activités et effets

La syntaxe avancée

- Evénements prédéfinis, états composites
- Transition propre ou interne
- Effets en entrée, en sortie

Evénements prédéfinis, états composites

Etats composites

Transition propre, interne, effet entrée, sortie

Pseudo état historique

Ce qu'on a couvert

- Les usages du diagramme d'états
- La syntaxe de base : états, transitions, initial, final, événements, conditions, effets, activités
- La syntaxe avancée : événements prédéfinis, états composites, transition propre ou interne, effets en entrée, en sortie, pseudo-état historique

Généralités

Les diagrammes UML

Le diagramme de communication

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme de communication
- Syntaxe de base
- Syntaxe avancée

Usages du diagramme de communication

- Diagramme de comportement, dynamique
- Sert à montrer les interactions entre des objets. Les objets sont disposés dans l'espace, liés par des liens, et les messages circulent sur ces liens
- Destiné aux interactions logicielles, il peut être utilisé à plus haut niveau
- Parfois utilisé dans l'analyse de besoins sous le nom de diagramme de contexte dynamique

La syntaxe de base

- Les objets
- Les liens
- Les messages

Les objets

Les liens

Les messages

La syntaxe avancée

- Boundary, control, entity
- Numérotation
- Itération

Boundary, control, entity

Numérotation avec numéros mineurs

Itération

Conditions

Ce qu'on a couvert

- Les usages du diagramme de communication
- La syntaxe de base : objets, liens, messages
- La syntaxe avancée : boundary, control, entity, numérotation, itération, conditions

Généralités

Les diagrammes UML

Le diagramme de temps

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme de temps
- Syntaxe de base

Usages du diagramme de temps

- Diagramme de comportement, dynamique
- Ce diagramme est utilisé pour décrire les états des objets, ainsi que les contraintes temporelles entre les états de ces objets

La syntaxe de base

- Le cadre
- Les objets
- Les états
- L'échelle de temps
- Contraintes de temps et de durée

Le cadre

Les objets

Les états

L'échelle de temps

Stimuli

ML Constraintes de durée

Contraintes de temps

Ce qu'on a couvert

- Les usages du diagramme de temps
- La syntaxe de base : le cadre, les objets, les états, l'échelle de temps, les contraintes de temps et de durée

Généralités

Les diagrammes UML

Les diagrammes d'objets,
de vue d'ensemble et de
profil

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme d'objets
- Syntaxe de base
- Usages du diagramme de vue d'ensemble des interactions
- Syntaxe de base
- Usages du diagramme de profil
- Syntaxe de base

Usages du diagramme d'objets

- Diagramme de structure
- Ce diagramme est une instantiation du diagramme de classes
- Sert à donner un exemple de la structure, en particulier lorsque celle-ci est ambiguë
- Finalement peu utilisé, car non exhaustif

La syntaxe de base

- Les objets
- Les liens

Les objets

`leTerminal :`
`Terminal`

`venteEnCours :`
`Vente`

`ligne1 :`
`LigneDeVente`

`a : Article`

Les liens

Usages de la vue d'ensemble d'interactions

- Diagramme de comportement, dynamique
- Ce diagramme est utilisé pour donner un synoptique des interactions
- Utilise la syntaxe des diagrammes d'activités

La syntaxe de base

- Syntaxe des diagrammes d'activités, cadres références
- Cadres expansés

Cadre REF, syntaxe des activités

Cadres expasés

Usage du diagramme de profils

- Mécanisme d'extension du métamodèle UML permettant de définir ses propres stéréotypes, taggedvalues et contraintes
- Adapte UML aux plateformes (J2EE, ...) ou aux domaines (temps-réel...)
- Par exemple, dans un profil Java, il faut restreindre l'héritage à une seule branche
- Un profil est un package qui contient des classes, des stéréotypes, des types de données, des types primitifs, des énumérations

Syntaxe de base

Syntaxe de base

Ce qu'on a couvert

- Les usages du diagramme d'objets
- La syntaxe de base : objets, liens
- Les usages du diagramme de vue d'ensemble des interactions
- La syntaxe de base : cadres REF, cadres expansés, syntaxe des diagrammes d'activités
- Usages du diagramme de profil
- Syntaxe de base

Généralités

Les diagrammes UML

Le diagramme de
structures composites

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Usages du diagramme de structures composites
- Syntaxe de base

Usages de la vue de structures composites

- Diagramme de structure, statique
- Essentiellement un diagramme de classes dédié aux structures composites

La syntaxe de base

- Classe structurée
- Partie
- Port
- Connecteur

Classe structurée

Partie

Ports

Connecteurs

Ce qu'on a couvert

- Les usages du diagramme de structures composites
- La syntaxe de base : classe structurée, partie, port, connecteur

UML

UML dans un développement

Utiliser les diagrammes

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau

Consultant, concepteur et formateur

Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Pourquoi faire un diagramme ?
- Qu'est-ce qu'un bon diagramme ?
- Que faire des diagrammes ?
- Organiser un projet UML, utiliser les packages

Pourquoi faire un diagramme ?

- Réaliser une modélisation métier, processus ou objets
- Préciser une expression de besoin
- Décrire un modèle d'analyse
- Décrire un modèle de conception

Qu'est-ce qu'un bon diagramme ?

- Un bon diagramme est un diagramme lisible,
- Adapté aux lecteurs,
 - -> éviter la syntaxe non comprise par les lecteurs
- Conforme à la réalité
 - -> éviter les idées géniales

Que faire des diagrammes ?

- Les diagrammes, quels problèmes, quels outils
- Relation avec le texte
- Ne pas utiliser tous les diagrammes
- Les diagrammes doivent rester cohérents avec le système

Organiser un projet UML

- Les packages permettent de structurer le projet
- Les packages « modèles » sont les étapes du processus
- Les packages de classes regroupent les classes

Ce qu'on a couvert

- Pourquoi faire un diagramme ?
- Qu'est-ce qu'un bon diagramme ?
- Que faire des diagrammes ?
- Organiser un projet UML, utiliser les packages

UML

UML dans un développement

UML et le processus

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Définition du processus
- Place de la conception
- Quels diagrammes pour quelles étapes ?
- UML dans les outils

Processus

- Ensemble ordonné d'étapes visant la réalisation d'un objectif.
- Réussite en terme de budget, délais, fonctionnalités... traçabilité ...

Mettre UML en œuvre

BM

BPM : Activités, Séquences

BOM : Classes

Besoins

Cas d'utilisation

Activités

Analyse

Classes

Séquence, Etats

Conception

Classes

Communication

Le manifeste de l'Agilité

Manifesto for Agile Software Development

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

- Individuals and interactions** over processes and tools
- Working software** over comprehensive documentation
- Customer collaboration** over contract negotiation
- Responding to change** over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Scrum : les rôles

- Product Owner : représentant du client et des utilisateurs. Définit l'ordre d'implémentation des fonctionnalités.
- Équipe : auto-gérée. Pas de hiérarchie.
- Scrum Master : protège l'équipe et gère les problèmes non-techniques.
- Stakeholders : intervenants non techniques souhaitant avoir une vue sur le projet, sans s'investir.

Planification

- Release/projet, Sprint, Quotidien
 - Sprint : itération
 - Release : produit livrable
 - Quotidien : réunion « Scrum Meeting »
-
- Backlog de produit : fonctionnalités
 - Baklog de sprint

Scrum

eXtreme Programming

- Planning
 - User Stories, petites releases fréquentes, itérations démarrant par planning
- Management
 - Equipe confortable, standup meeting chaque jour, mesure de l'avancement du projet
- Conception
 - Favoriser la simplicité, refactoriser souvent
- Codage
 - Standard, tests first, par paire, intégrations fréquentes
- Tests
 - Tests unitaires, bug=>test créé

UML dans les outils

- Structurer un projet UML
- Que produire avec un outil ?
- Partager un référentiel

Ce qu'on a couvert

- Définition du processus
- Place de la conception
- Quels diagrammes pour quelles étapes ?
- UML dans les outils

UML

UML dans un développement

L'enchaînement entre les diagrammes UML

Fabien Brissonneau

Consultant, concepteur et formateur
Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Plan

- Description du métier
 - Processus
 - Objets
- Description des besoins
- Description de l'analyse
- Description de la conception
- Vers le code et la base de données

Traçabilité

Les processus

Description du métier

Description des besoins

Description des besoins

Description de l'analyse

Description de la conception

Vers le code et la base ...

Vers le code et la base ...

Ce qu'on a couvert

- Description du métier
- Description des besoins
 - Processus
 - Objets
- Description de l'analyse
- Description de la conception
- Vers le code et la base de données

UML pour la maîtrise d'ouvrage
Description des processus « métier »
Processus « métier »

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Choix d'un outil
- Organisation du projet
- Présentation de l'étude de cas
- Recherche et schématisation des processus métier

Choix d'un outil

- Astah
 - Version communautaire
 - Bon support de la norme UML
 - Présence des stéréotypes métiers

Organisation du projet

- Projet UML
 - Utiliser le package stéréotypé « model »
 - Créer un modèle « métier »

Présentation de l'étude de cas

- Thème : la gestion d'une librairie
 - Chercher les acteurs métier
 - Client, Bibliothécaire, Editeur, Banque, ...
 - Chercher les processus métier
 - Vendre des livres, Acheter des livres d'occasion, Mettre à jour le catalogue, Mettre à jour le stock, Proposer des événements, ...

Schématisation des processus métier

- Le diagramme des processus
 - Diagramme de cas d'utilisation
 - Stéréotype Business UseCase

Ce qu'on a couvert

- Définition des processus métier
- Présentation d'un outil
- Représentation des processus métier sur un cas

UML pour la maîtrise d'ouvrage
Description des processus « métier »

Décomposer un processus « métier »

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Choix d'un processus « métier »
- Le diagramme d'activité
- La syntaxe du diagramme d'activité

Choix d'un processus « métier »

- Le modèle « métier »
 - Dans l'outil, un package
 - Organisation des processus métier dans le modèle

Le diagramme d'activité

- Création du diagramme
 - Sous le processus
 - Au moins un diagramme par processus

La syntaxe du diagramme d'activité

- Le diagramme d'activité
 - Actions, activités
 - Initial, final
 - Décisions
 - Fork

Ce qu'on a couvert

- La description d'un processus se fait par un diagramme d'activité
- La syntaxe de base est très simple
- Ce diagramme permet de vérifier la complétude du processus et de se poser les bonnes questions

UML pour la maîtrise d'ouvrage
Description des processus « métier »

Utiliser un diagramme
de séquences

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Choix d'un processus « métier »
- Le diagramme de séquences
- La syntaxe du diagramme de séquences

Choix d'un processus « métier »

- Le modèle « métier »
 - Dans l'outil, un package
 - Les interactions entre acteurs

Le diagramme de séquences

- Création du diagramme
 - Sous le diagramme d'activité
 - Un diagramme de séquence par scénario du processus

La syntaxe du diagramme de séquences

- Le diagramme de séquences
 - Ligne de vie
 - Message
 - Cadres LOOP

Ce qu'on a couvert

- Un processus peut être représenté par plusieurs scénarios
- Chaque scénario peut être décrit pas un diagramme de séquences
- Un diagramme de séquences est particulièrement adapté lorsque les interactions sont importantes

UML pour la maîtrise d'ouvrage
Description des objets « métier »

Découvrir les objets
« métier »

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Qu'est-ce qu'un objet métier ?
- Les « object flow »
- Mise en œuvre dans l'exemple

Qu'est-ce qu'un objet « métier »

- Objet utilisé par le métier, matériel ou pas
- Produit ou consommé dans un processus métier
- A des caractéristiques stables, en termes de données, ou de comportements

Les « object flow »

- Notation des flux d'objets dans les diagrammes d'activité
- Organisation dans le diagramme

Mise en œuvre dans l'exemple

- Les objets produits ou consommés la vente de livres
 - Compte client, Livre, CB, Facture,...

Ce qu'on a couvert

- Qu'est-ce qu'un objet métier ?
- La représentation des « object flow »
- Mise en œuvre dans l'exemple

UML pour la maîtrise d'ouvrage
Description des objets « métier »

Le diagramme de classes
pour les objets « métier »

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Classes et objets
- Les composantes du diagramme de classes
- Etude de cas

Classes et objets

- Objets
 - Entités ayant une identité
 - Des états
 - Des comportements
- Classes
 - Type des objets
 - Descripteur des objets

Les composantes du diagramme de classes

- Classes
 - Nom
- Attributs
 - Nom, Type
- Associations
 - Nom
 - Multiplicités

Etude de cas

- Classes à représenter
 - Facture
 - CB
 - Compte client
 - Livre
 - Vente

Ce qu'on a couvert

- Rappel des différences entre classe et objet
- Que contient un diagramme de classes
- Exemple de mise en œuvre

UML pour la maîtrise d'ouvrage
L'expression de besoins

Le diagramme de cas d'utilisation

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Le modèle des besoins
- Organisation du projet
- Présentation de l'étude de cas
- Le diagramme de cas d'utilisation

Le modèle de besoins

- Ne pas se comprendre peut coûter cher
- Améliorer le dialogue métier-développeur
- UML car langage neutre et graphique
- Décrit les besoins, fonctionnels ou non, de l'utilisateur

Organisation du projet

- Nouveau niveau de modélisation : package « model »
- Basé sur la modélisation « métier » si elle existe
- Sera la base du modèle d'analyse

Présentation de l'étude de cas

Thème : construction d'une application de vente à distance (Web)

Créer un compte

L'utilisateur est n'importe quel individu qui a accès au site web et qui n'a pas déjà un compte sur le système. Un tel utilisateur peut parcourir le catalogue et sélectionner un livre à commander, mais ne peut faire la commande. Les individus non enregistrés veulent s'enregistrer car ils veulent être capables de faire une commande, ou bien lorsqu'ils font leur première commande, on leur demande de s'enregistrer d'abord.

Gérer un compte

L'utilisateur est une personne qui a un compte et qui veut modifier quelque chose sur son compte.

S'identifier sur le site

L'utilisateur est une personne qui a un compte sur le système et qui veut être identifié pour avoir accès aux fonctionnalités du système.

Sortir du site

L'utilisateur est une personne qui a un compte, et qui est actuellement identifiée. L'utilisateur veut retourner dans l'état non-identifié, afin de quitter le site en étant sûr que son compte ne sera pas utilisé par quelqu'un d'autre.

Parcourir le catalogue

L'utilisateur est une personne qui veut acheter des livres sur le site. L'utilisateur veut parcourir le catalogue des livres disponibles dans le catalogue.

Présentation de l'étude de cas

Voir le panier

L'utilisateur est une personne qui veut acheter des livres sur le site. L'utilisateur a sélectionné quelques livres dans le panier. L'utilisateur veut revoir son panier pour modifier les quantités ou enlever des lignes.

Finir la commande (payer)

L'utilisateur est une personne qui veut acheter des livres sur le site. L'utilisateur a sélectionné quelques livres dans le panier. L'utilisateur veut lancer la commande pour le contenu du panier.

Gérer les utilisateurs

L'utilisateur est une personne qui a des droits d'administrateur. L'utilisateur peut désactiver un compte utilisateur.

Le diagramme de cas d'utilisation

- Cas d'utilisation
- Acteur
- Frontières du système
- Association
- Généralisation
- Extension
- Inclusion

Ce qu'on a couvert

- Définition du modèle des besoins
- Organisation du projet dans un outil
- Le diagramme de cas d'utilisation de l'étude de cas

UML pour la maîtrise d'ouvrage
L'expression de besoins

Le diagramme d'activité

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Choisir un cas d'utilisation
- Organiser le projet
- Le diagramme d'activité

Choisir le cas d'utilisation

- Chaque cas d'utilisation peut être décrit par :
 - Un diagramme d'activité
 - N diagrammes de séquences
 - Un diagramme d'état
 - Un diagramme de communication

Organiser le projet

- Créer le diagramme d'activité sous le cas d'utilisation
- Prévoir plusieurs diagrammes d'activité si le processus est trop complexe

Le diagramme d'activité

- Action, activité, transition
- Décision, merge
- Fork, Join
- Partition
- Evénement
- Région interruptible

Ce qu'on a couvert

- Où créer le diagramme d'activité
 - Un diagramme d'activité par cas d'utilisation
- La syntaxe de base

UML pour la maîtrise d'ouvrage
L'expression de besoins

Le diagramme de séquences

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Choisir un cas d'utilisation
- Organiser le projet
- Le diagramme de séquences

Choisir le cas d'utilisation

- Chaque cas d'utilisation peut être décrit par :
 - Un diagramme d'activité
 - N diagrammes de séquences
 - Ne faire que les diagrammes qui apportent à la compréhension
 - Un diagramme d'état
 - Un diagramme de communication

Organiser le projet

- Créer le diagramme de séquences sous le cas d'utilisation
 - Scénario nominal
 - Scénario qui posent un problème
 - Un enchaînement de scénarios

Le diagramme de séquences

- Ligne de vie
- Focus de contrôle
- Message
- Auto-message
- Note, lien de note

Ce qu'on a couvert

- Pourquoi créer un diagramme de séquences
- La syntaxe de base

UML pour l'analyse

Découverte des classes

Le modèle du domaine

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau

Consultant, concepteur et formateur

Objets Logiciels

Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Le diagramme de classe
- Les étapes du processus dans un outil
- La création du modèle du domaine

Le diagramme de classe

- Classe
- Attribut
- Association

Les étapes du processus

- *Métier*
- Besoins
- Analyse
- Conception
- *Codage*

La création du modèle du domaine

- 1.Le caissier ouvre une vente
- 2.Le terminal prépare la saisie en affichant la date
- 3.Le caissier saisit le code de chaque article, éventuellement une quantité
- 4.A chaque fois, le terminal affiche la description de l'article, ainsi que son prix unitaire et le sous-total
- 5.A la fin, le caissier indique la fin de la saisie
- 6.Le terminal affiche le total de la vente
- 7.Le caissier choisit alors le type de paiement en espèces
- 8.Le terminal demande le montant donné par le client
- 9.Le caissier donne le montant
- 10.Le terminal affiche le montant à rendre
- 11.Le caissier indique qu'il a rendu la monnaie
- 12.Le terminal enregistre la vente et fournit un ticket

Ce qu'on a couvert

- Définition du modèle du domaine
- La syntaxe essentielle du diagramme de classe

UML pour l'analyse
Découverte des classes

Partir du cas d'utilisation

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Lier cas d'utilisation et classes
- Exemple avec l'étude de cas

Lier cas d'utilisation et classes

- Justifier les classes par rapport aux besoins
- Eviter les idées géniales de l'analyste ou du développeur
- Maîtriser l'évolution des modèles
- Parler de « réalisation des cas d'utilisation »

Etude de cas

- Pour chaque cas d'utilisation
 - Créer les classes participantes
- Regrouper les classes
 - Eviter doublons et synonymes

Ce qu'on a couvert

- La liaison entre fonctions et orienté objet
- Constituer les classes d'analyse du projet

UML pour l'analyse
Découverte des classes

Diagramme de séquence d'analyse

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Créer les classes par cas d'utilisation
- La syntaxe du diagramme de séquence
- Etude de cas : formaliser l'utilisation des classes

Créer les classes par cas d'utilisation

- Les classes sont explicables par cas d'utilisation
- Le modèle de structure est indissociable du modèle dynamique

La syntaxe du diagramme de séquence

- Ligne de vie
- Messages typés : création, destruction,...
- Paramètres et retours sur les messages
- Les cadres

Etude de cas

- Partant d'un diagramme de séquences système
- Remplacer le système par des objets issus des classes du modèle
- Créer le diagramme de séquence d'analyse

Ce qu'on a couvert

- Créer les classes par cas d'utilisation ne suffit pas
- La syntaxe du diagramme de séquence peut être relativement complexe
- Montrer que les classes du diagramme de classes sont réellement utilisées

UML pour l'analyse
Les état des objets

La notation de base du
diagramme d'états

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Quand utiliser un diagramme d'état ?
- Notation de base
- Etude de cas

Quand utiliser un diagramme d'état

- Objet ayant un nombre d'états significatifs
- Objet ayant une réponse variable selon son état
- Découvrir le cycle de vie d'un objet

Notation de base

- Initial, final
- Etat, transition
- Evénement, condition, effet

Etude de cas

- Choisir un objet dont les états sont importants
- Créer le diagramme d'état dans le projet

Ce qu'on a couvert

- Nous avons montré sur quel genre d'objet créer un diagramme d'état
- Nous avons présenté la notation de base
- Et application à l'étude de cas

UML pour l'analyse
Les état des objets

La notation avancée du
diagramme d'états

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- La notation avancée du diagramme
- Etude de cas

La notation avancée

- Etats composites
- Transition interne
- Activités, effets entrée et sortie
- Evénements prédéfinis

Précautions d'usage ...

- La notation complète des diagrammes d'états peut être très complexe
- Eviter de trop vouloir en mettre
- Garder le diagramme lisible

Etude de cas

- Améliorer le diagramme précédent
- Evénements prédéfinis

Ce qu'on a couvert

- Nous avons proposé une notation avancée des diagrammes d'état
 - Etat composite
 - Transition interne
 - Activité
 - Effet en entrée, en sortie
 - Evénements prédéfinis

UML pour la conception

Construire le modèle de conception

La notation pour la conception

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Pourquoi et quand mettre des détails dans la notation ?
- Notations supplémentaires
- Etude de cas

Pourquoi et quand ?

- Le modèle de conception est une abstraction pour le code
- Le lien avec le langage de programmation
- Génération de code

Notation supplémentaire

- Nom de rôle, navigabilité, restriction
- Dépendance contextuelle
- Visibilité des membres, paramètres et types, retour et type
- Package, organisation

Etude de cas

- Reprendre un modèle pour le compléter
 - Visibilités
 - Types utilisés
 - Méthodes
 - ...

Ce qu'on a couvert

- Pourquoi et quand mettre des détails dans la notation ?
- Notations supplémentaires
- Et application à l'étude de cas

UML pour la conception

Construire le modèle de conception

Passer de l'analyse à la conception

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- D'où partir ?
- La traçabilité entre les modèles
- Etude de cas

D'où partir ?

- Modèle d'analyse
- Architecture technique
- Influence du langage de programmation

La traçabilité entre les modèles

- Classe d'analyse ou bien classe de conception
- Création des diagrammes en fonction du lecteur
- Les transformations possibles

Etude de cas

- Exemple site web
- Base de données
- Java

Ce qu'on a couvert

- D'où partir ?
- La traçabilité entre les modèles
- Etude de cas

UML pour la conception
Concevoir et coder

Traduire le diagramme
de classe en code

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- Traduire classe, attribut et méthode
- Traduire les associations
- Etude de cas

Traduire classe, attribut et association

- Classe => class
- Attribut => déclaration de données membres
- Méthodes => déclaration de fonctions membres

Traduire les associations

- Associations multiplicité 1 max
- Associations multiplicité supérieure à 1

Etude de cas

- La commande
 - Numéro de commande
 - Créer la commande
 - Générer la facture de la commande

Ce qu'on a couvert

- Traduire une classe, les attributs et les méthodes
- Traduire les associations
- Et application à l'étude de cas

UML pour la conception
Concevoir et coder

Traduire le diagramme
de séquences en code

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

alphorm.com™ ©

Plan

- Messages / méthodes
- Traduire les envois de messages
- Etude de cas

Messages / méthodes

- Messages et méthodes sont très proches
- Le message est l'information passant d'un émetteur vers un récepteur
- La méthode est le code déclenché par ce message

Traduire les envois de message

- Le modèle dynamique correspond aux corps des méthodes
- Le diagramme de séquence représente en une seule fois l'ensemble des appels sur plusieurs niveaux

Etude de cas

- La séquence « passer commande »
- La méthode de la classe commande
- Le corps de la méthode

Ce qu'on a couvert

- Messages / méthodes
- Traduire les envois de messages
- Et application à l'étude de cas

UML pour la conception
Concevoir et coder

Reporter la complexité sur le diagramme de classes

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

Site : <http://www.alphorm.com>
Blog : <http://www.alphorm.com/blog>
Forum : <http://www.alphorm.com/forum>

Formation UML

alphorm.com™ ©

Plan

- Pourquoi éviter la complexité dynamique
- Un mécanisme de base de l'orienté objet : le polymorphisme
- Etude de cas

Pourquoi éviter la complexité dynamique ?

- La complexité
 - Logique conditionnelle
 - Corps de méthode trop long
 - ...
- Fragilité, rigidité, immobilité

Le polymorphisme

- Mécanisme qui permet d'envoyer un message à un objet sans connaître le type réel de cet objet, mais la méthode qui va être déclenchée dépend elle du type réel
- Remplace la logique conditionnelle avec test du type de l'objet

Exemple

- Cas du système de fichier
- Fichier, Répertoire, Lien
- Imaginer un traitement sur le répertoire ...

Ce qu'on a couvert

- Pourquoi éviter la complexité dynamique
- Un mécanisme de base de l'orienté objet : le polymorphisme
- Etude de cas

Conclusion

Site : <http://www.alphorm.com>

Blog : <http://www.alphorm.com/blog>

Forum : <http://www.alphorm.com/forum>

Formation UML

Fabien Brissonneau
Consultant, concepteur et formateur
Objets Logiciels
Contact : fabien.brissonneau@gmail.com

alphorm.com™ ©

Plan

- UML pour quoi faire
- Ce que l'on a couvert
- Pour aller plus loin ...

Qu'est ce que UML?

- Langage de modélisation « Unified Modeling Language »
- UML est une notation graphique utilisable pour :
 - Décrire les besoins des utilisateurs sur une application
 - Spécifier un système
 - Concevoir un système informatique
 - Réaliser une documentation
 - Améliorer la communication entre les parties prenantes d'un projet
- UML peut être utilisé de manière plus ou moins formelle, tout à fait compatible avec les démarches agiles. UML est un outil.

Ce que l'on a couvert

- **Module 1 : Généralités**

- Chapitre 1 : Les diagrammes UML
 - Chapitre 2 : Mettre en œuvre UML dans le projet

- **Module 2 : UML pour la maîtrise d'ouvrage**

- Chapitre 1 : Les processus métier
 - Chapitre 2 : Les objets métier
 - Chapitre 3 : L'expression de besoins

- **Module 3 : UML en analyse**

- Chapitre 1 : Découvrir les classes
 - Chapitre 2 : Les états des objets

- **Module 4 : UML en conception**

- Chapitre 1 : Construire le modèle de conception
 - Chapitre 2 : Passer de l'analyse à la conception

Pour aller plus loin

- Le choix d'un outil ...
- Le temps de l'apprentissage ...
- La conception objet ...

 Il n'y a plus qu'à ...

Merci !