Analyse, Conception et Programmation par Objets

Norbert Kajler et Fabien Moutarde {Norbert.Kajler, Fabien.Moutarde}@mines-paristech.fr

Année 2011-2012
Dernière mise à jour le 15 septembre 2011

Mines ParisTech 60 Bd Saint Michel 75272 Paris Cedex 06

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

•	Les concepts objets	
•	Analyse et conception	1
•	UML: introduction	2
•	UML : modèle des classes	3
•	UML : compléments au modèle des classes	7
•	UML : modèle dynamique	8
•	UML : modèle fonctionnel	11
•	Méthodologie pour l'analyse et la validation	12
•	UML : modèle d'implantation	15
•	Méthodologie de la conception à l'intégration .	15
•	Tests	19
•	Bibliographie	19

 $Analyse, conception \ et \ programmation \ par \ objets, \ \textcircled{\odot} \ CCSI, \ Mines \ Paris Tech \ (imprim\'e \ le \ 15 \ septembre \ 2011)$

Les concepts objets

Les concepts objets

- 1. Pourquoi la programmation par objets.
- 2. Qualité du logiciel.
- 3. Modularité.
- 4. Abstraction et encapsulation.
- 5. Objet, message, méthode.
- 6. Classe et instance.
- 7. Héritage.
- 8. Polymorphisme.

nalyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Les concepts objets

Défis des langages et méthodes objets

Quatre défis principaux :

- ⊳ Réduire les coûts de développement des logiciels.
- > Réduire les coûts de maintenance.

- ... et une révolution en cours pour les Informaticiens :
- ▷ Développement de bibliothèques de composants logiciels réutilisables.
- \rhd Travail à un plus haut niveau d'abstraction que le code.

Qualité du logiciel

Facteurs externes (concernent utilisateurs et développeurs):

- ▶ Robustesse : capacité à fonctionner même dans des conditions anormales.
- ► Extensibilité: facilité d'adaptation d'un logiciel aux changements de spécification.
- ➤ Compatibilité : aptitude à pouvoir être combiné à d'autres logiciels.
- **▷** Efficacité, portabilité, facilité d'utilisation, etc.

Facteurs internes (concernent uniquement les développeurs):

- ▶ Ré-utilisabilité : possibilité de réutiliser des éléments d'un logiciel pour réaliser de nouvelles applications.
- ▶ Vérifiabilité : facilité de préparation/réalisation des procédures de certification.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Les concepts objets

Modularité

▷ Décomposabilité modulaire : décomposition d'un logiciel complexe en sous-systèmes moins complexes.

➤ Composabilité modulaire : utilisation d'éléments existants pour construire de nouveaux logiciels.

▶ Protection modulaire : chaque module est responsable de ses dysfonctionnements et les traite localement. Processus d'abstraction

Processus de structuration/simplification de la réalité :

- Définition des frontières conceptuelles.

<u>Exemple</u>: abstraction du concept d'usager dans une bibliothèque:

- > Attributs: numéro, nom, prénom, adresse.

Encapsulation

Technique consistant à regrouper en une même entité (un **objet**) des données et les procédures pour manipuler ces obiets.

- ▷ les procédures (ou méthodes) sont appelées la partie dynamique.

Exemple:

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Interface et implantation

Séparation stricte entre :

- ▷ l'**implantation** de l'objet (ou **partie privée**) ;
- ⊳ et son **interface** (ou **partie publique**).

- → La partie privée est réservée au concepteur/développeur de l'objet (invisible aux utilisateurs de la classe).

Abstraction de données ≡ partie publique constituée exclusivement de méthodes (pas de données).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

•

Les concepts objets

Abstraction de données : exercice

Pourquoi l'abstraction de données est une « bonne pratique » ?

Les concepts objets

Objet, Message, Méthode

Les objets sont des entités autonomes <u>communicantes</u> qui s'échangent des **messages** :

- ➤ Message : requête d'une action que doit réaliser l'objet récepteur.

Classe et instance

- ⊳ Classe : modèle d'objets ayant les mêmes types de propriétés et de comportements.
- valeurs pour chaque attribut.

Exemple:

→ Analogie avec le concept type / variable.

♦ Vision hiérarchique :

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Héritage simple : exemple

Classe Véhicule

nb_passager Méthodes

avancer()

Attributs

Héritage

- > Relation entre deux classes A et B permettant de définir la classe B à partir de la classe A.
- ses classes filles.
- ▷ La classe **fille** ou **sous-classe** est un cas particulier de la ou des classe(s) mère(s) ou super-classe(s).
- ⊳ Selon les langages objets :
 - héritage simple ou multiple ;
 - une ou plusieurs classe(s) racine(s);
 - plus ou moins grand nombre de classes pré-définies.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Les concepts objets

Les concepts objets

Relation client vs Relation d'héritage

→ relation de composition, de collaboration entre les objets.

Exemples:

- une voiture a 4 roues ;

⊳ Relation client : « a un »

- une voiture a 1 moteur.

⊳ Relation d'héritage : « est un »

→ relation de spécialisation, relation hiérarchique entre les objets.

Exemples:

- une voiture est un véhicule ;
- une Twingo est une voiture.

Voiture 2roues Attributs puissance Motocyclette Bicyclette relation d'héritage **♦ Vision ensembliste:** Véhicule

> (Motocyclette) Bicyclette

Voiture

Les concepts objets Les concepts objets

Polymorphisme

- ▷ Propriété d'une méthode de pouvoir se comporter de manière différente sur des objets de classes différentes.
- ⊳ Polymorphisme statique :

```
double mult(double, double);
double mult(int, double);
int mult(int, int);
```

⊳ Polymorphisme *dynamique* :

```
@Piece p;
...
p=new Tour(); // ou new Roi() ou ...
p.deplacer();
```


Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Avantage du polymorphisme

▷ En programmation structurée (Pascal, C, etc.) :

```
pour chaque pièce faire
selon type de la pièce
 cas Tour : deplacer_Tour()
 cas Roi : deplacer_Roi()
 cas Fou : deplacer_Fou()
 fin selon
```

- fin pour
- ⊳ En programmation par objets (C++, Java, etc.) :
 - o Définition d'une classe abstraite Piece.
 - o Définition des sous-classes Tour, Roi, Fou, ... avec pour chacune une méthode deplacer spécifique.

```
pour chaque pièce p faire
  p .deplacer()
fin pour
```

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

10

Analyse et conception

Analyse et conception

Cycle de vie d'un logiciel

Analyse et conception

- 1. Cycle de vie d'un logiciel.
- 2. Méthode d'analyse et de conception.
- 3. Atelier de Génie Logiciel.
- 4. Analyse et conception objets.

D'un problème à sa solution Informatique :

- ▶ Analyse : spécification du « quoi », c-à-d. description détaillée du système à réaliser.
- ▶ Réalisation : codage de chacun des modules.
- ▶ Validation : vérification de la conformité globale du logiciel produit par rapport à sa spécification.
- **⊳** Maintenance, évolution, ...

Analyse et conception par objets Description du monde réel Analyse Modèles d'objet et interactions Conception Architecture détaillée du système et des modules Réalisation Système réalisé avec un langage à objets

Cycle en cascade Enchaînement linéaire des phases : Analyse Conception Réalisation Intégration Validation → retour en arrière extrêmement coûteux.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse et conception

Analyse et conception

Le cycle en V

Mise en parallèle des phases de construction et de vérification:

- → Relative rigidité ;
- \sim cycle « classique » car relativement facile à maîtriser et à mettre en oeuvre.

Cycle en spirale (ou « itératif »)

- risques encourus sur la phase suivante.
- ⊳ Si les risques sont importants l'équipe aura recourt à du prototypage.
- (pas forcément complète).

Méthodes d'analyse et de conception

- → « Méthodologie » ou « software development process »
- ▷ Objectifs:
 - o permettre la spécification du logiciel à l'aide d'un langage de modélisation (e.g. UML);
 - o guider les différents intervenants lors des différentes phases du développement logiciel;
 - o conduire à un meilleur contrôle des facteurs économiques pertinents : qualité, coût, délais, risques.
- ⊳ Nécessite en pratique :
 - o un outil (logiciel) pour saisir/manipuler/vérifier les spécifications exprimées dans le langage de modélisation, ainsi que pour superviser le déroulement du projet.
 - o une formation préalable des intervenants au projet.
- ⊳ Exemple de méthodologies : OMT, Booch, UP/RUP, ...

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML: introduction

Analyse et conception

Atelier de Génie Logiciel (ou «AGL»)

- - o des éditeurs graphiques et syntaxiques permettant de saisir/vérifier l'ensemble d'une modélisation ;
 - o un ou plusieurs générateurs de code ;
 - o un générateur de documentation ;
 - o une suite d'outils de Génie Logiciel tels que :
 - gestionnaire de versions ;
 - gestionnaire de tests;
 - analyseur de performances ;
- ⊳ Exemples d'AGL : Rational Software Modeler (Rose), Together, Modelio, Visual Paradigm, Entreprise Architect, ...

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML: introduction

- 1. Fondements.
- 2. Historique et perspectives.
- 3. Disponibilité.
- 4. Exemple.
- 5. Contenu d'UML.

Fondements

- > Principales qualités du modèle objet :
 - o association données-traitements (encapsulation) ;
 - séparation entre interface et implantation (public/privé);
 - o organisation hiérarchique des classes (héritage).
- > Principales limites du modèle (et des langages) objet :
 - o modélisation des relations non-hiérarchiques ;
 - o vision dynamique de l'application;
 - méthodologie (découverte des classes, génération et documentation du code, reverse engineering, etc.)
- → méthodes d'analyse et de conception objets telles que : OMT, OOAD, Classe-Relation, UML + RUP, UML + Catalysis, etc.

Historique

Unified Modeling Language (UML):

- ► Langage de modélisation «universel»
- ⊳ Résultat de la convergence en 1995 des méthodes :
 - OMT (James Rumbaugh),
 - OOA-OOD (Grady Booch),
 - Objectory/OOSE (Ivar Jacobson)
- Versions utilisées : UML 1.5 → UML 2.0 (2005)
- Extensions (« Profiles »):
 - UML Profile for Enterprise Distributed Object
 Computing (EDOC);
 - UML P. for Schedulability, Performance and Time;
 - UML Testing Profile;
 - **—** ..

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

30

UML: introduction

Disponibilité

- Supporté par de nombreux AGL (Rational Software Modeler, Modelio, Rhapsody, Together, ...) permettant la modélisation, génération de code (C++, Java, C#, etc.), génération des documentations, retro-conception, ...
- > Documentation :
 - ces transparents ;
 - livres et sites web sur UML (cf. Bibliographie) ;
 - -http://www.ensmp.fr/CC/Docs

UML : introduction

Formalisme utilisé dans UML

- ▷ Essentiellement graphique.
- Notations spécifiques pour chacun des concepts UML : packages, classes, relations, instances, états, etc.

- ▷ Besoin d'un outil adapté : édition des diagrammes, gestion des cohérences entre diagrammes, génération de la doc et du code, etc.
 - → AGL comme « Rational Software Modeler (Rose) », « Modelio », ...

Contenu d'UML : survol rapide

- → facilite la compréhension / communication d'une modélisation.
- > Un méta-modèle complètement spécifié
 - → spécifie formellement la sémantique d'UML;
 - \leadsto facilite la réalisation d'outils et l'échange d'une modélisation entre outils.
- - → possibilité d'adapter UML aux spécificités de chaque organisation et/ou projet en terme de processus de développement.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Contenu d'UML : hiérarchie des concepts

- ⊳ Les « diagrammes » (voir p.33)
- ▷ Les « choses » (ou things)
 - o structurelles:
 - → classes, interfaces, collaborations, cas d'utilisation, classes actives, composants, noeuds
 - o dynamiques (ou behavioral):
 - \sim interactions, automates
 - o groupantes:
 - \sim packages
 - o annotantes:
 - \sim notes
- - → dépendances, associations, généralisations
- ⊳ L'« extensibilité » :
 - → stéréotypes, propriétés, contraintes, commentaires

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML : modèle des classes

UML: introduction

Contenu d'UML : neuf types de diagramme

- ▷ Aspects « fonctionnels » :
 - Diagramme de cas d'utilisation (ou use case diagram)
 → [Expression des besoins / An.]
- \triangleright Aspects « structurels » :
 - o Diagramme de **classes** → [An. / Co.]
 - $\circ \ Diagramme \ d\textbf{`instances'} \ (ou \ d\textbf{'objets}) \leadsto [An.]$
 - $\circ \ \ Diagramme \ de \ \textbf{composants} \leadsto [Co.]$
 - \circ Diagramme de **déploiement** \leadsto [Co.]
- - o Diagramme d'états-transitions (ou statechart diagram) → [An. / Co.]
 - o Diagramme de **séquence** (ou **scénario**) → [An.]
 - o Diagramme de collaboration → [An.]
 - o Diagramme d'activités → [An.]

UML : modèle des classes

- 1. Packages.
- 2. Classes.
- 3. Attributs, opérations, invariants et pré-/post-conditions.
- 4. Associations et agrégations.
- 5. Généralisation.
- 6. Instances et diagrammes d'instances
- 7. Règles d'emploi du modèle des classes.

Packages

- - les classes privées
 (classes strictement internes au package);
 - les classes protégées
 (classes pouvant être utilisées par des classes appartenant à des packages « fils »);
 - les classes publiques
 (classes pouvant être utilisées par des classes de n'importe quel package).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Packages : exemple

♦ Un package peut comporter d'autres packages :

 \diamondsuit Dans chaque diagramme on contrôle librement le niveau de détail :

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

36

UML : modèle des classes

Classes

- □ Une classe appartient à un (et un seul) package.
- □ Une classe peut comporter des attributs, des opérations et un invariant.
- $\,\rhd\,$ Une classe peut être en relation avec :
 - des classes du même package ;
 - des classes publiques appartenant à des packages « visibles » depuis le package courant.
- ightharpoonup Une classe peut être abstraite (au sens Java/C++)
 - \sim notation : *nom* de la classe en italique...
 - ...ou alors écriture de la propriété $\{abstract\}$ sous le nom.

<u>Remarque</u>: deux classes peuvent porter le même nom à condition de ne pas appartenir au même package.

UML : modèle des classes

Packages et classes : exemple

♦ Le package Comptes comporte trois classes :

- \rightsquigarrow la classe Compte est abstraite (italique) ;
- \sim la classe Compte est la classe mère des deux autres classes du package.

<u>Remarque</u>: à l'extérieur de leur package de définition les noms de classes sont préfixés par le nom du package...

→ Exemple: Comptes::Compte_societe

Attribut

- - o un nom;
 - o un type;
 - o éventuellement une valeur par défaut.
- ightharpoonup Un attribut peut être « de classe » (\equiv static en C++/Java)...
 - \leadsto notation : nom et type de l'attribut souligné.
- ⊳ Exemple :

Salaire

date_paye : date indice : integer=0 facteur : real

- ➤ Types élémentaires pré-définis en UML : boolean, char, integer, real, string.
- ▷ Possibilité de définir de nouveaux types élémentaires au niveau d'une classe ou d'un package.

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

Invariant de classe

- ▷ Ensemble de contraintes d'intégrité que doit satisfaire l'ensemble des instances de la classe.

Exemples:

- L'invariant de la classe NombrePair est que le modulo
 2 de la valeur de l'attribut value doit être nul (ou en Java: value%2 == 0).
- Soit une classe Carré héritière d'une classe
 Rectangle, son invariant peut s'écrire en Java :
 largeur == hauteur

39

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

46

UML : modèle des classes

UML : modèle des classes

UML : modele des class

Invariant de classe : exemple

♦ La contrainte associée à l'attribut valeur a été déclarée comme un invariant :

Remarque : outre l'invariant, on a associé une note à l'attribut valeur. En fait on peut associer une note à toute entité UML et ce dans n'importe quel diagramme.

Opération

- - o son nom;
 - ses paramètres : nom, type, valeur par défaut, mode de passage :
 - passage par valeur : **In**;
 - passage par référence pour un résultat : Out ;
 - passage par référence d'une valeur qui pourra être modifiée : Inout;
 - o son type de retour éventuel;
 - o son action sur l'instance courante :
 - modification possible (mode par défaut);
 - opération « constante » : propriété query.
- - → notation : souligné
- - → notation : en italique ou étiquette {abstract}

UML : modèle des classes

Classe, attribut, opération : exemple

Salaire

date_paye : date indice: integer=0 facteur: real

augmenter(In montant:euro) calculer_salaire():euro

donner_avance(In montant:euro)

payer()

calculer_moyenne_salaires():euro

Question: il y a plusieurs anomalies dans cette spécification, lesquelles?

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Pré-/Post-conditions

- > **Pré-conditions** d'une opération : ensemble des conditions préalables à l'exécution de l'opération.
- > Post-conditions d'une opération : ensemble des conditions devant être vérifiées à l'issue de l'exécution de l'opération.
- - o texte à usage documentaire;
 - o expression en langage OCL;
 - o expression booléenne exprimée dans le langage d'implantation (e.g. Java ou C++).
- ⊳ Elles comprennent toujours implicitement l'invariant de la classe. Cas particuliers:
 - o pour le constructeur, l'invariant n'est pas ajouté à la pré-condition mais il l'est à la post-condition;
 - o pour le destructeur, l'invariant est ajouté à la pré-condition, mais ne l'est pas à la post-condition.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML : modèle des classes

Pré-/Post-conditions : exemple

Soit l'opération:

débiterCompte(montant : in Euros):

Pré-condition : Le solde du compte est supérieur à « montant ».

Post-condition : Le solde du compte a bien été diminué de « montant ».

UML : modèle des classes

Visibilité des attributs, opérations et associations

ightharpoonupPublic ... notation : nom préfixé par + → élément accessible à tous.

- ightharpoonup Package ... notation : nom préfixé par \sim → élt. accessible aux seules instances des classes appartenant au même package.
- > **Protégé** ... notation : nom préfixé par # → élt. accessible aux seules instances de la classe, ainsi qu'aux instances des classes dérivées.
- ▶ Privé ... notation : nom préfixé par → élt. accessible seulement aux instances de la classe.

Exemple:

Salaire

#date_paye : date #indice: integer=0 #facteur : real

+augmenter(In montant:euro) +calculer_salaire():euro +donner_avance(In montant:euro) +payer()

+calculer_moyenne_salaires():euro

Association

+propulseur véhicule propulsé Avion Réacteur propulsion

- □ Une association peut avoir :
 - o un nom;
 - o deux rôles;
 - o une orientation (voir p.49);
 - o deux cardinalités la cardinalité indique les nombres d'instances minimum et maximum pouvant être liées à une instance de la classe.

Exemples : 2 * 0..2 1..* 1..10, 50, 100

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

Classe d'association

- > Permet d'attacher des propriétés (attributs et/ou opérations) directement à l'association liant deux classes.
- > Attention : une classe d'association ne peut être reliée qu'à une seule association (par contre elle peut être en relation avec d'autres classes).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML : modèle des classes

Association orientée

- ⊳ L'orientation spécifie un sens d'utilisation, c-à-d. : la classe qui utilise vs la classe qui est utilisée.
- - o être orientée dans un sens;
 - o être orientée dans les 2 sens ;
 - o ne pas être orientée.
- ⊳ A l'issu de l'analyse, toutes les associations devraient être orientées, et, sauf cas très particulier, dans un seul sens.

UML : modèle des classes

Visibilité d'une association orientée

- - o privée;
 - o protégée;
 - o public.

 \sim Le conducteur doit pouvoir manipuler le volant, mais pas le moteur.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Cas particulier d'associations : les agrégations

- ▷ On distingue :
 - l'agrégation partagée (ou agrégation)
 Exemple :

o l'agrégation de composition (ou composition) Exemple :

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

50

UML : modèle des classes

Généralisation / spécialisation

- Expression du lien « est-sous-classe-de » entre classes.
- ⊳ Généralisation simple (1 super-classe au maximum) ou multiple.
- ∠'invariant d'une sous-classe comprend celui de sa super-classe.

UML : modèle des classes

Contraintes sur la généralisation

UML permet d'ajouter des précisions sur les liens de généralisation. Plusieurs contraintes sont pré-définies :

- ▷ {overlapping} ~ une classe dérivée peut hériter de plus d'une mère.
- ▷ {disjoint} ~ une classe dérivée NE PEUT hériter que d'une mère.
- $\rhd \ \{\texttt{complete}\} \leadsto \texttt{toutes} \ \texttt{les} \ \texttt{classes} \ \texttt{filles} \ \texttt{sont} \ \texttt{sp\'{e}cifi\'ees}.$
- $\rhd \ \{ \texttt{incomplete} \} \leadsto la \ liste \ des \ classes \ filles \ est \\ incomplète.$

Contraintes sur la généralisation : exemples

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Liens entre classes : résumé

- > Trois niveaux pour les liens d'utilisation entre classes :
 - 1. **conceptuel**: liens *forts* et *permanents* entre objets
 → en UML : association et généralisation ;
 - 2. **contextuel :** paramètre d'une opération
 - \sim en UML : dépendance ;
 - 3. **opérationnel :** utilisation dans le corps de la méthode
 → en UML : dépendance.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

5(

UML : modèle des classes

Soit la méthode manger de la classe Chien :

manger(Nourriture repas) {
 // Utilise les classes :
 // couteau, fourchette.
 .
 .
 .
 Couteau.prendre();
 Fourchette.prendre();
 Fourchette.immobiliser(repas);
 Couteau.couper(repas);
 .
 .
 .
}

Utilisation contextuelle et opérationnelle : exemple

- → Utilisation contextuelle de «nourriture»;
- → Utilisation opérationnelle de «couteau» et «fourchette».

UML : modèle des classes

Diagrammes d'instances (ou diagrammes d'objets)

- ▷ Possibilité d'y mélanger classes et instances.
- ▷ Désignation des instances :

nom_de_l'instance : Nom_de_la_Classe

ou bien nom_de_l'instance

ou bien : Nom_de_la_Classe

- □ Utilisation:
 - o permet de visualiser les valeurs des attributs ;
 - o permet de visualiser la totalité des instances lorsqu'on en connaît à l'avance le nombre ;
 - o permet d'illustrer sur des exemples la pertinence des différents liens ;
 - permet de visualiser l'état du système à un instant donné;
 - facilite la compréhension de structures de données complexes (récursives).

Diagrammes d'instances : exemple

Question: il y a plusieurs anomalies dans ce diagramme, lesquelles?

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Règles d'emploi du modèle des classes

- ▷ Un modèle peut être correct, c'est-à-dire cohérent par rapport aux notations et à la syntaxe, sans qu'il soit pour autant valide (c-à-d. sans correspondre au problème que l'on veut modéliser).
- ⊳ Il ne sera pas surprenant que le modèle objet construit ait besoin de nombreuses révisions.
 - → Itérer pour clarifier les noms, ajouter des détails, prendre en compte correctement les contraintes structurelles.
- ⊳ Choisir les noms avec soin. Ils sont importants. Ils doivent être précis, descriptifs, non-ambigus.
- Documenter systématiquement le modèle des classes. Un diagramme spécifie la structure d'un modèle, mais ne peut pas décrire, notamment, les raisons qui ont poussé à certains choix.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML : modèle des classes

⊳ Pas de dépendances mutuelles entre 2 packages (ni de cycles dans les liens entre packages)

Règles relatives aux packages

- → Voir les packages comme moyen de structuration strict (en vue d'un découpage du travail de conception / programmation en équipes séparées).
- ▷ Dans un même package, ne pas ouvrir la visibilité sur les classes privées d'un package (ni par héritage, ni par une association publique).

UML : modèle des classes

Règles relatives à la définition de classes

- la chose à modéliser :
 - o ne pas faire apparaître de classes inutiles;
 - o ne pas dupliquer de classes;
 - o chaque classe doit pouvoir se justifier par les opérations qu'elle fournit de manière exclusive et/ou représenter un concept clairement identifié du système.
- des éléments stables (par opposition à des états, des dépendances, etc.)

Règles relatives à la définition de classes : exercice

Que penser de cette modélisation?

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Règles relatives à l'arité des associations

- ⊳ On évitera l'écriture d'associations d'arité > 2.
 - Ceci n'est nullement restrictif: toute association n-aire peut se transformer en n associations binaires.

Exemple:

UML : modèle des classes

Règles relatives aux attributs

- ⊳ Tout attribut d'une classe devrait être du type d'une classe élémentaire (sinon \Rightarrow association).
- ⊳ Un attribut doit avoir une signification pour toutes les instances de la classe dans laquelle il est défini.

UML : modèle des classes

Règles relatives aux attributs (2)

Identifiant d'une classe : valeur caractérisant un objet. ≡ le sous-ensemble minimal des attributs nécessaires pour distinguer de façon certaine 2 instances quelconque de la classe. (e.g.: num. de sécurité sociale vs nom + prénom).

- ightharpoonup La valeur d'un attribut n'appartenant pas à l'identifiant Ide la classe ne doit pas dépendre (fonctionnellement) :
 - \circ d'un attribut n'appartenant pas non plus à I;
 - \circ d'un sous-ensemble strict de I.

Règles relatives à la généralisation

- > Ne pas factoriser artificiellement des concepts différents.
- ⊳ Se souvenir que toute classe dérivée hérite de <u>l'ensemble</u> des propriétés de la classe de base.

Règles relatives à la généralisation : exercice

Que penser de ces généralisations ?

Objet_Avec_Nom_Et_Age
+nom : string
+age : integer

Personne

Planète

Elément_Gérable
+gérer()

Projet

Compte_Bancaire

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML : modèle des classes

Règles relatives à la généralisation : exercice (2)

Critiquer/améliorer cette modélisation :

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML : modèle des classes

Règles relatives aux pré-/post-conditions

- - ⇒ maintient ou réduction des pré-conditions.
- - ⇒ maintient ou augmentation des post-conditions.

Règles relatives aux orientations des liens entre classes

- > Les orientations mutuelles sont à éviter :
 - → gène pédagogique;
 - → difficultés pour développement, tests et intégration.
- ⊳ Degré de gravité :
 - o niveau conceptuel : grave;
 - o niveau contextuel : gênant ;
 - o niveau opérationnel : acceptable.

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

Critiquer/améliorer cette modélisation :

Orientations mutuelles : exercice

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

7

UML : modèle des classes

Exercice : le plombier et l'épicier

Comme pour les associations : éviter dans la mesure du possible les utilisations contextuelles mutuelles.

Exercice: critiquer/améliorer cette modélisation

UML : compléments au modèle des classes

UML : compléments au modèle des classes

- 1. Interfaces.
- 2. Classes paramétrables.
- 3. Attributs/associations dérivés et identifiants.
- 4. Responsabilités, etc..

Interfaces

- ⊳ Concept similaire aux interfaces Java. Une interface :
 - \sim porte un nom;
 - → liste des opérations (publiques);
 - → peut lister des signaux (notamment des exceptions);
 - → ne comporte ni attributs, ni associations;
 - → ne peut pas être instanciée;
 - → sert à spécifier un type abstrait pouvant être implanté par une ou plusieurs classes.
- ⊳ Possibilité de *généralisation* entre interfaces.
- ⊳ Lien d'implantation (ou de « réalisation ») entre une classe C et une interface I
 - ⇒ la classe C implante les opérations listées dans I.
- ⇒ classe C utilise le type abstrait défini par I.
- > NOTA-BENE : en termes de méta-modèle UML, une interface est une classe avec le stéréotype « interface ».

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML : compléments au modèle des classes

Résumé : interfaces, classes, classes abstraites

En UML et en Java:

- □ une interface équivaut à un type abstrait (n'inclut aucune implantation);
- □ une classe (non-abstraite) équivaut à un type abstrait
 accompagné d'une implantation complète;
- □ une classe abstraite est un concept intermédiaire qui équivaut à type abstrait accompagné d'une implantation incomplète (ou vide).

Remarques:

- Une classe (abstraite ou pas) peut implanter zéro, une ou plusieurs interfaces.
- ▷ Inversement, une même interface peut être implantée par zéro, une ou plusieurs classes.
- > Seules les classes non abstraites peuvent être instanciées.

Résumé : généralisations et liens d'implantation

- ▷ Généralisation entre deux interfaces :
 - \sim relation de nature sous-type / type entre deux types abstraits.
- - → la sous-classe hérite à la fois le type abstrait et l'implantation correspondant à la classe mère.
- □ Lien d'implantation entre une classe (non abstraite) et une interface :
 - → relation de nature type concret / type abstrait;
 - → la classe (éventuellement via les classes dont elle hérite) inclut (au minimum) le code correspondant à l'ensemble des méthodes définies dans l'interface.
- - \sim sémantique moins claire que dans les autres cas (permet de combiner un sous-typage abstrait et/ou un début de concrétisation).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

80

UML : compléments au modèle des classes

UML : complements au modele des classes

Classes paramétrables (ou classes templates)

Sémantique identique aux templates C++ et Java.

UML : compléments au modèle des classes

Responsabilités, ...

En vrac :

- ▷ Responsabilités (d'une classe) : mention (pour les classes d'interface) sous le nom de la classe du, ou des, cas d'utilisation qu'elle prend en charge (cf. transparent 137 sur la recherche des classes d'interface).
- Contraintes « Xor » (ou exclusif) au niveau d'un ensemble d'associations partant d'une classe.

UML: modèle dynamique

UML: modèle dynamique

- 1. Évènements.
- 2. Diagrammes d'états.
- 3. Diagrammes de séquence.
- 4. Diagrammes de collaboration.
- 5. Diagrammes d'activité.
- 6. Importance des commentaires.
- 7. Résumé et mode d'emploi du modèle dynamique.

84

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML : modèle dynamique

Quatre types d'événements

- - Événement signal : stimulus asynchrone
 - → déclenche réaction chez le destinataire ;
 - → pas de « valeur de retour » possible mais possibilité d'émettre un autre signal en réponse au premier.
 - Événement temporel : expiration d'une temporisation.
 - Événement modification : passage à vrai d'une expression booléenne.
- - o Événement appel : appel d'une opération
 - → déclenche l'opération chez le destinataire;

Événements

- - o internes au système (émis par un objet);
 - o externes (capteur physique, bouton d'une IHM, etc.).
- ▷ Un événement peut apparaître dans les diagrammes :
 - o d'états;
 - o de séquence, de collaboration, d'activité;
 - de classes (événements « signaux » seulement, voir plus loin).

UML : modèle dynamique

Événements de type « signal »

- □ Un signal est un *objet* émis de manière asynchrone par un objet « émetteur » à destination d'un autre objet « récepteur ».
- □ Un signal peut être d'origine interne ou externe au système.
- Exemple de signal interne : une exception (Java).
- ▷ Exemple de signal externe : une action de l'utilisateur (via l'IHM) ou l'action d'un capteur physique.
- - Aussi, il peut comporter des attributs et des opérations spécifiques.
- ▷ Possibilité de visualiser les émissions possibles de signaux dans un diagramme de classe à l'aide d'une dépendance portant le stéréotype « send ».

Exemple de signaux dans un diagramme de classes <<signal>> ContextePhysique <<signal>> <<signal>> PbTempérature PbHumidité +température : integer <<signal>> <<signal>> TropFroid TropChaud <<signal>> <<signal>> BeaucoupTropFroid BeaucoupTropChaud Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Cas particulier de signal : les « exceptions »

⊳ Instance d'une classe portant le stéréotype « exception ».

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML: modèle dynamique

Événements « temporels » (ou time events)

- > Permet de spécifier le passage d'une certaine quantité de temps.
- ⊳ Instant de référence par défaut : l'entrée dans l'état courant (voir plus loin).
- ▷ Exemples:
 - o after 30 seconds
 - o after 2 ms since exiting EnVeille (fait référence à la sortie de l'état de nom EnVeille)

UML: modèle dynamique

Événements « modification » (ou change events)

- > Permet de représenter un changement d'état ou la satisfaction d'une condition.
- ⊳ La condition qui définit un événement « modification » peut faire référence aux attributs et aux opérations de la classe recevant l'événement (plus ceux des classes visibles depuis cette dernière).
- ▷ Exemples:
 - o when temperature > 30
 - o when nbInstances = 1000
 - o when client.cpt.solde > calculerSeuil()

UML : modèle dynamique

Diagrammes d'états (ou statechart diagram)

- - permet de contrôler l'ordre d'exécution des opérations au sein d'une classe;
 - permet de spécifier que certaines opérations ne peuvent s'appliquer que lorsque l'objet est dans un certain état et/ou certaines contraintes sont satisfaites;
 - permet de tenir comptes des occurrences d'événements.
- ▷ Il est défini par un automate d'états fini, c-à-d. un graphe orienté dont les noeuds sont des états et les arêtes des transitions.

Diagrammes d'états : principes

- □ Un diagramme d'états doit être déterministe : pour chaque état les transitions sortantes doivent correspondre :
 - o à des événements différents ;
 - o ou alors être gardées par des conditions incompatibles.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

92

UML : modèle dynamique

Diagrammes d'états : états et transitions

Les diagrammes d'états sont définis par :

- - o Cas particuliers : les états **initial** et **final**.
- - o correspondre à l'arrivée d'un événement;
 - $\circ\,$ avoir une condition de garde ;
 - donner lieu à l'exécution d'une opération de la classe et/ou l'émission d'un événement.

Notation:

UML : modèle dynamique

Diagrammes d'états : exemple

Diagramme d'états de la classe Livre

Remarquer:

- l'état initial :
- les 2 autres états ;
- les 2 transitions, chacune étant déclenchée par un événement de type appel.

9.

Diagrammes d'états : deuxième exemple EnVeille tropChaud(températureSouhaitée températureOK tropChaud(températureSouhaitée) Chauffage Refroidissement tropFroid(températureSouhaitée) Diagramme d'états de la classe Thermostat

Diagrammes d'états : troisième exemple débutEmbarquement/embarquerPassagers() /débarquerPassagers() Chargé autorisationRejoindreLaPiste/rejoindrePiste()^demandeAutorisationDécollage PrêtADécoller /rejoindreAérogare() autorisationDeDécollage/décoller() FinAttérrissage EnVol autorisationDAttérissage/atterir() changerCap() Diagramme d'états de la classe Avion

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML: modèle dynamique

97

Diagrammes d'états : précisions sur les états

- > Pour chaque état, possibilité de spécifier :
 - o une action exécutée à l'entrée dans l'état ;

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

- o une action exécutée à la sortie de l'état ;
- o une activité à effectuer tant qu'on reste dans l'état;
- o des transitions internes (qui ne déclenchent donc pas les actions ci-dessus);
- o des événements dont le traitement est « retardé ».
- ▷ Exemple :

Appel en attente

entry/incrémenterCompteurClientsEnAttente() exit/decrémenterCompteurClientsEnAttente()

do/jouerMusiqueDouce()

after(90 seconds)/jouerMessageExcusePourAttente() toucheClavier(n)/defer

UML: modèle dynamique

Diagrammes d'états : états composites

- > Permet de simplifier les automates d'états en considérant des états composés de sous-états.
- ▷ Le diagramme d'état correspondant à un état « composite » doit comporter au maximum un état initial et un état final.

Diagrammes d'états : quatrième exemple

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Scénarios (ou diagrammes d'interactions)

- > Exemples de traitement au sein du système.
- d'utilisation.
- ⊳ S'expriment sous la forme d'une séquence d'envois de messages et/ou signaux entre des objets (objets concrets ou prototypes).
- Diagrammes utiles pour :
 - o vérifier la complétude de l'analyse, mettre en évidence des incohérences, etc.;
 - o documenter l'analyse, illustrer le fonctionnement d'une partie du système;
 - o préparer des jeux de test.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML: modèle dynamique

Diagramme de séquence vs de collaboration

Diagramme d'états de la classe Téléphone avec visualisation du contenu de l'état composite Actif

Deux types de diagrammes sémantiquement équivalents disponibles en UML pour exprimer des scénarios :

- ⊳ les **diagrammes de séquence** pour mettre en évidence la dimension temporelle dans l'enchaînement des interactions entre objets;
- ⊳ les diagrammes de collaboration pour mettre en évidence comment les objets coopèrent pour mener à bien le scénario.

UML: modèle dynamique

UML : modèle dynamique

Diagramme de séquence : exemple et exercice Critiquer/améliorer le scénario suivant : Jean:Employé :Patron salaireDeJean: demanderAvance(4000) 2000 demanderAugmentation() donnerDémission() rembourser(2000) rembourserAvance(2000)

Diagramme de séquence : autre exemple :Téléphone :Standard décrocher() sonnerTonalité() composer(9294) demander(9294) sonnerAttenteDeConnexion() occupé() sonnerOccupé() raccrocher()

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

103

Diagramme de séquence : notations pour switch & while <u>i1:</u> <u>i3:</u> [CONDITION] m1() [non CONDITION] m2() [CONDITION1] m3() [CONDITION2] m4() [CONDITION3] m5() * [CONDITION] m6()

105

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Diagramme de collaboration : notations

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Diagrammes d'activités

- ⊳ Graphe orienté associé à une activité.
- ▷ Permet de spécifier le fonctionnement interne d'une activité en la décomposant en :
 - o actions (e.g. envoi de signal, appel d'opération, création/destruction d'objet, évaluation d'une expression);
 - o sous-activités (chacune pouvant être spécifié à son tour par un diagramme d'activités).

Rappel: les activités sont décomposables et interruptibles alors que les actions ne le sont pas.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML: modèle dynamique

Diagrammes d'activités : utilisation

Deux contextes d'utilisations distincts :

1. Macroscopique

- ⊳ Modélisation d'un flux de traitements (workflow) :
 - o permet de décomposer les activités du point de vue des acteurs du système
 - → détailler/expliciter les activités métiers ;
 - o diagramme associé typiquement à un cas d'utilisation (éventuellement à un package, une classe ou une collaboration.)

2. Microscopique

- - o visualise la séquence d'instructions correspondant au corps de la méthode
 - → « programmation visuelle »;
 - o diagramme associé typiquement à une opération.

UML: modèle dynamique

Diagrammes d'activités : principes et notations

- > Actions et sous-activités se représentent de la même manière en tant que sommet du graphe tandis que les arcs indiquent l'enchaînement depuis l'état initial jusqu'à l'état final.
- entry et exit.
- > Contrairement aux diagrammes d'états, les transitions s'effectuent dès que l'action ou sous-activité précédente est terminée.
- > Possibilité d'inclure les instances créés, modifiées ou détruites au sein de l'activité en dessinant un lien de dépendance vers l'instance depuis l'élément du diagramme d'activité qui l'a créé, modifiée ou détruite.
- > Notations spécifiques pour :
 - branchement conditionnel;
 - concurrence (fork & join);
 - partionnement en lignes d'eau (ou « swimlane »).

Diagramme d'activités : exemple

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Consommateur Serveur Cuisinier Choisir table Apporter carte [arrivée nouveau client] Attente [client prêt à commander] Passer commande Noter commande

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

112

UML : modèle dynamique

Importance des commentaires

Outre les diagrammes vus jusqu'ici (et afin de préciser le mieux possible la dynamique du système) :

- ▷ Penser à décrire les traitements en attachant des descriptifs textuels aux opérations complexes. Ces descriptifs peuvent être de différentes sortes :
 - 1. Summary: bref résumé (e.g. 1 ligne);
 - 2. **Description :** spécification/explication détaillée du traitement ;
 - 3. **Comment :** commentaire technique (destiné au concepteur/programmeur) .
- ▷ Prendre soin d'utiliser exactement les termes employés pour la description du modèle (nom des classes, rôle des associations, etc).

UML : modèle dynamique

Résumé et mode d'emploi du modèle dynamique

Modélisation d'un workflow

- Si besoin, à titre documentaire, expliciter le contexte général (*métier*) à travers un (ou plusieurs) diagramme(s) d'activités.
- 2. Expliciter les *interactions utilisateur–système* à travers un (ou plusieurs) scénario(s) macroscopique(s).
- 3. Identifier les classes ayant des comportements systématiques, réagissant à des conditions particulières. Pour ces classes définir un (ou plusieurs) diag. d'états.
- 4. Préparer un jeu de scénarios *détaillés* pour tester / illustrer la faisabilité des principales fonctionnalités en termes d'enchaînements de méthodes (diag. de séquence et/ou diag. de collaboration).
- 5. Si besoin, et à titre documentaire, spécifier le *fonctionnement* des principales ops. de chaque classe :
 - à travers un diag. d'activité;
 - et/ou un descriptif textuel.

Acteurs

- ▷ On distingue :
 - les acteurs *primaires* (ceux pour qui le système est directement prévu);
 - les acteurs secondaires (ceux dont l'existence est la conséquence des besoins des utilisateurs primaires).

UML: modèle fonctionnel

- 1. Acteurs.
- 2. Cas d'utilisation.
- 3. Diagrammes de cas d'utilisation.
- 4. Relations entre cas d'utilisation.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

UML: modèle fonctionnel

Cas d'utilisation (ou use cases)

- ▷ Un jeu de cas d'utilisation permet de décrire de manière informelle le service rendu par le système dans sa globalité, autrement dit, ils fournissent une *expression* fonctionnelle du système.
- □ Un cas d'utilisation porte un nom.
- > Notation : un ellipse autour du nom du cas d'utilisation.

Diagramme de cas d'utilisation : exemple Voiture Se déplacer Ecouter de la musique Conducteur Téléphoner Changer les bougies Faire la vidange

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

Relations entre cas d'utilisation

⊳ Inclusion :

→ permet une approche « top-down » de la spécification des besoins utilisateurs (indique qu'un cas d'utilisation se décompose en plusieurs autres).

⊳ Généralisation :

→ permet de définir un cas d'utilisation comme un cas particulier d'un autre plus général et/ou plus abstrait.

▷ Extension :

- → permet la gestion des « variantes »
- pouvant être ajoutées (ou pas) à une fonctionnalité initiale mais qui ne sont pas strictement nécessaires à la complétion du cas d'utilisation de départ,
- dont la présence ou l'absence dépend, par exemple, du matériel utilisé pour le déploiement du système.

<u>NOTA-BENE</u>: penser au critère de « sous-partie strictement nécessaire » pour discriminer entre relations d'inclusion et d'extension.

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

12

UML : modèle fonctionnel

UML : modèle fonctionnel

Relations entre cas d'utilisation : exemple

Double intérêt de la relations « include »

▷ Parmi les trois sortes de relations entre cas d'utilisation, la relation « include » est la plus utile car elle permet tout à la fois de *hiérarchiser* et de *factoriser* les cas d'utilisation.

Exemple de hiérarchisation par la relation « include »

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Exemple de factorisation par la relation « include »

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Méthodologie pour l'analyse et la validation

UML: modèle fonctionnel

Méthodologie pour l'analyse et la validation

1. Rappel: le cycle en V.

2. Méthodologie: introduction.

3. Les étapes de l'analyse.

4. Préparation de la validation.

5. Résumé : pertinence des différents éléments d'UML.

6. Document d'analyse.

125

Rappel: le cycle en V

▷ Cycle bien adapté aux « petits » projets (au-delà : penser au cycle en spirale).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Méthodologie: introduction

- - démarche menant de la spécification d'un besoin à la réalisation d'un logiciel (ou à la modification d'un logiciel existant);
 - comporte de nombreux aspects: techniques mais aussi gestionnaires (planification du développement, optimisation des coûts et des délais, maîtrise des risques).
- - \rightarrow équilibre à trouver entre :
 - des contraintes destinées à assurer la maîtrise des coûts, des délais et le respect des spécifications;
 - la *créativité* indispensable, notamment, lors des phases d'analyse et de conception.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

128

Méthodologie pour l'analyse et la validation

5 1 7

Répond aux questions suivantes :

- Comment s'y prendre pour identifier les besoins, structurer le système en classes et packages, planifier les moyens à mettre en oeuvre pour chaque phase, ...?

Méthodologie : contenu

▷ ...

Méthodologie pour l'analyse et la validation

Méthodologie et UML

- ▷ UML n'inclut pas de méthodologie.
- - UML suggère l'utilisation d'une méthodologie basée sur les cas d'utilisation;
 - les auteurs d'UML proposent la méthodologie « RUP » (Rational Unified Process).
- ⊳ Il faut en fait distinguer :
 - o le langage de modélisation UML;
 - o les règles d'utilisation des différents modèles ;
 - les méthodologies génériques comme l'UP et ses déclinaisons : RUP, EUP, ...;
 - une méthodologie « ad hoc » (adaptée aux besoins spécifiques d'une équipe pour un projet donné.)
- > Principales méthodologies compatibles UML :
 - o « générales / génériques » : UP/RUP/..., Catalysis, ... ;
 - o « agiles » : XP, Scrum, Crystal, ... (cf. bibliographie).

L'analyse (en 8 étapes)

Huit étapes (pas forcément séquentielles) :

- A1. Expression des besoins.
- A2. Établir le dictionnaire.
- A3. Identifier et définir les classes d'interface.
- A4. Structurer le modèle.
- A5. Construire les premiers scénarios.
- A6. Vérifier la cohérence de l'analyse préliminaire.
- A7. Détailler le modèle.
- A8. Vérifier la qualité de l'analyse détaillée.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

131

A1: Expression des besoins (Requirements Elicitation)

- ⊳ Pour chaque type d'utilisateur :
 - 1. Identifier les <u>besoins fondamentaux</u> : ceux dont la satisfaction motivent la réalisation du système.
 - 2. Identifier les <u>besoins opérationnels</u>: ensemble des actions que l'utilisateur devra effectuer pour satisfaire chacun de ses besoins fondamentaux.
- ⊳ Modéliser les utilisateurs en termes d'acteurs.
- → Modéliser les besoins par des cas d'utilisation.
- ▷ Décrire (brièvement) sous forme textuelle chaque cas d'utilisation.
- ▷ Identifier aussi les besoins non-fonctionnels
 → vitesse des traitements, capacité d'accès simultané, etc.

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

132

Méthodologie pour l'analyse et la validation

Méthodologie pour l'analyse et la validation

Exercice: l'ascenceur

Soit un ascenceur dans un petit immeuble d'habitation de 5 étages plus 2 niveaux en sous-sol. Quels sont :

- les *utilisateurs* ?
- les besoins fondamentaux?
- les besoins opérationnels?

- > Utiliser le vocabulaire du client exclusivement :
 - pas de termes typiquement informatiques (classe, instance, attribut, association, généralisation, etc.);

Précisions sur l'analyse fonctionnelle

- l'ensemble de l'analyse fonctionnelle doit être facilement compréhensible par le client.
- ⊳ Fournir une vue strictement *externe* du système à réaliser (on ne s'intéresse donc pas encore à son architecture).

A2: Établir le dictionnaire (ou « glossaire »)

Nom	Définition	Traduction	Nom	
		UML	informatique	

- ▷ Préciser les noms et les définitions propres à l'application (remplir les 2 premières colonnes).
- > Justifier toute absence de terme.
- > Retirer les synonymes et qualifier les homonymes.
- ⊳ Valider le dictionnaire avec le « client ».

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Précision sur le dictionnaire

- ⊳ Point d'entrée et référentiel initial de l'application.
- > Outil de communication avec les clients.
- > Rangement par ordre alphabétique.
- ⊳ Éventuellement, constitué de deux parties :
 - 1. dictionnaire des notions,
 - 2. dictionnaire des actions.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

136

Méthodologie pour l'analyse et la validation

A3 : Identifier et définir les classes d'interface

- > Point de départ : cas d'utilisation et dictionnaire.
- ▷ Identifier les classes (et les opérations associées) qui satisfont les besoins opérationnels des utilisateurs...
 → ces classes sont les <u>classes d'interface</u> (ou boundary classes).
- ▷ Poursuivre dans cette voie en considérant individuellement chaque classe C identifiée :
 - C peut-elle réaliser ses services de manière autonome ?
 Sinon de quoi a-t-elle besoin ? Quelle autre classe pourrait satisfaire ce besoin ?
 - quelles opérations supplémentaires la classe C peut-elle fournir pour constituer une entité cohérente ?

Méthodologie pour l'analyse et la validation

A4 : Structurer le modèle

- > Définir les associations entre classes.
- Définir les généralisations entre classes.
- ▷ Indiquer les classes « abstraites ».
- \triangleright Définir l'organisation en packages.

A5 : Construire les premiers scénarios

- ⊳ Point de départ :
 - 1. les cas d'utilisation;
 - 2. les classes d'interface identifiées en A3.
- Définir les scénarios sous forme de diagrammes de séquences (et/ou de collaboration).
- pertinents à la fois pour :
 - o préciser le cahier des charges et les use cases → scénarios utilisables *aussi* pour la validation;
 - o détailler les appels de méthodes entre les classes → scénarios utilisables *aussi* pour les phases suivantes (conception, réalisation et tests unitaires).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

A6 : Vérifier la cohérence de l'analyse préliminaire

Méthodologie pour l'analyse et la validation

Méthodologie pour l'analyse et la validation

A7 : Spécifier en détail le modèle

Vérifier la cohérence entre :

- 1. le contenu du dictionnaire;
- 2. les cas d'utilisation;
- 3. les scénarios;
- 4. les éléments modélisés jusqu'ici dans les différents diagrammes de classe.

Il s'agit notamment de vérifier la cohérence entre la vision externe (les cas d'utilisation) et interne (diagrammes de classe) du système.

Attention : il est fréquent de devoir « boucler » plusieurs fois sur les étapes A1 à A6 avant de parvenir à une analyse préliminaire satisfaisante.

- - o attributs et opérations ;
 - o pour chaque opération : liste des paramètres et type de
 - o pour chaque attribut et paramètre : son type ;
 - o pour chaque association : orientation, cardinalité(s) et rôle(s);
 - o dépendances vers d'autres classes;
 - o caractère « de classe » des attributs, ops., assocs.;
 - o ...
- ⊳ Spécifier, lorsque c'est nécessaire :
 - o les invariants des classes et des packages ;
 - o les automates d'états des classes ;
 - o les pré-/post-conditions des opérations ;
 - o les diagrammes d'activités des opérations.

A7 : Spécifier en détail le modèle (suite)

- > Appliquer les règles d'emploi du modèle des classes (suppression des cycles, etc.).
- > Ajouter les précisions documentaires utiles à la clarté de la modélisation.
- ... Par contre, il est inutile en phase d'analyse de spécifier :
- ⊳ les visibilités ;
- ⊳ les accesseurs (pour les attributs et les associations);
- ⊳ les constructeurs (sauf si ils sont non-triviaux).

A8 : Vérifier la qualité de l'analyse détaillée

- ⊳ Vérifier :
 - o la correction,
 - o la completude,
 - o et la consistance de la modélisation (sinon retour en A1 ou A7).
 - → penser à utiliser l'outil si il permet la recherche automatique de défauts dans la modélisation.
- > Compléter le dictionnaire en précisant les formes de modélisation UML des termes et les noms informatiques utilisés (colonnes nº 3 et nº 4):

Nom	Définition	Traduction	Nom	
		UML	informatique	

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Méthodologie pour l'analyse et la validation

143

Qualité de l'analyse détaillée : reviewing

Liste (non-exhaustive) de questions à se poser :

- > tous les termes du dictionnaire sont-ils bien définis et compréhensibles par l'ensemble des intervenants?
- > Pour chaque classe : est-elle nécessitée directement ou indirectement par un cas d'utilisation? Si oui, dans quel cas d'utilisation des instances de cette classe sont-elles crées, modifiées, détruites?
- ⊳ Pour chaque attribut : quel est son type ? quand est-il initialisé? modifié?
- ⊳ Pour chaque association : quand est-elle traversée ? sa multiplicité et son orientation sont-ils justifiés ?
- ⊳ Y a t-il des entités portant le même nom, et si oui pourquoi (dénotent-elles bien des notions identiques)?
- > Toutes les entités sont-elles bien décrites avec un même niveau de détail?
- ⊳ les cas d'erreurs sont-ils tous décrits et traités ? (idem pour phases d'initialisation et d'arrêt du système)

Méthodologie pour l'analyse et la validation

Précisions sur l'analyse détaillée

- fonctionnelle:
 - o utilisation d'un langage davantage informatique (cas d'utilisation et scénarios mais aussi diagrammes de classe, diagrammes d'états, etc.);
 - o obtention d'une vue à la fois externe et interne du système à réaliser;
 - o niveau de détail dans la compréhension des besoins qui va bien au delà de ce qui intéresse généralement l'utilisateur (c-à-d. l'aspect contractuel de l'analyse fonctionnelle).
- ⊳ Ne doit pas comporter de redondances, d'incohérences ou d'imprécisions
 - → en effet, il s'agit de bien mesurer la complexité interne de la chose à réaliser et de délimiter l'espace des décisions à prendre lors de la phase suivante (conception).

Préparation de la validation

- Définir une stratégie en vue de la validation :
 - o par type d'acteurs;
 - o par cas d'utilisation;
 - o ou par packages.
- ▷ Planifier la phase de validation en termes de temps et de moyens nécessaires.

Résumé : pertinence des différents éléments d'UML

Phase	An.	Co.	Ré.	In.	Va.		
Modèle fonctionnel :							
Acteur et use case	•••	•	•	•	••		
Modèle des classes :	lodèle des classes :						
Package	••	•••	•••	•••	••		
Classe	•••	•••	•••	•••	•••		
Attribut	•••	•••	•••	•	•		
Opération	•••	•••	•••	•••	•••		
Association	•••	•••	•••	••	•		
Visibilité		•••	•••	••			
Invariant	••	•	•	••	••		
Pré-/Post-condition	••	••	•	••	••		
Modèle dynamique :							
Diagramme d'états	••	••	•	••	••		
Scénario	•••	••		••	•••		
Diagramme d'activités	•	•	•		•		

- parfois utile
- •• très utile
- ••• indispensable

UML: modèle d'implantation

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

148

Méthodologie pour l'analyse et la validation

Document d'analyse : plan type

- 1. Présentation générale
 - ⊳ Situation et objectifs, documents de référence, etc.
- 2. Spécification préliminaire
 - ▷ Dictionnaire.
 - ⊳ Représentation globale de l'application.
- 3. <u>Définition des utilisateurs</u>
- 4. Spécification détaillée
 - ▷ Définition du modèle des classes (par package) :
 - package p₁:

classes $C_1, C_2, \dots C_n$

chacune accompagnée le cas échéant de ses : invariants, diagramme d'état, ...

- package p₂:

. . .

UML : modèle d'implantation

- 1. Composant.
- 2. Diagramme de composants.
- 3. Noeud et liaison.
- 4. Diagramme de déploiement.
- 5. Directives.
- 6. Hypergénéricité.

Analyse, conception et programmation par objets, ② CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

149

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Composant

- ▷ Élément physique du système (codes source ou exécutable, fichier de données, ...)
- Stéréotypes prédéfinis :
 - o « exécutable »;
 - o « library »;
 - o « file »;
 - o « document »;
 - o « table »;
 - « EntityBean » et « SessionBean »
 (support pour les EJB en cours de standardisation).
- Comme une classe, un composant peut « réaliser » une (ou plusieurs) interface(s).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

15

UML : modèle d'implantation

Noeud

- Ressource matérielle utilisée lors de l'exécution
 → exemples : PC, serveur Web, Imprimante, ...
 (pas de stéréotypes prédéfinis).
- Distinction classe vs instance
 - → exemple : PC vs monPC : PC
- - \sim exemples : Ethernet, Internet, ...
 - → possibilité de spécifier le débit.

UML : modèle d'implantation

Diagramme de déploiement (1)

NoyauClient

- Définition des noeuds en tant@qu'unités physiques d'exécution;
- ▷ Définition des liaisons en tant que liens de communication.

Diagramme de déploiement (2)

▷ Définition de la répartition des composants sur les différents noeuds.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Directives (ou « tagged values »)

Mécanisme général permettant d'annoter le modèle en vue (principalement) de son implantation.

- ▷ Exemples de directives pré-définies pour les opérations :
 ∘ virtual et inline (C++ seulement), JavaNative, ...
- ightharpoonup Exemples de directives pré-définies pour les attributs :
 - $\circ \ \textit{JavaShort}, \textit{JavaLong}, \textit{JavaGenerateAccessor}, \dots \\$
 - ∘ *, & : génération d'un pointeur vs référence (C++)
 - $\circ \textit{ short, long, const, create, fullaccess, array, ...} (C++) \\$
- > Exemples de directives pré-définies pour associations :
 - o JavaGenerateAccessor, ordered, ... (Java)
 - ∘ access fullaccess, ordered, ... (C++)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

156

UML : modèle d'implantation

Hypergénéricité

L'hypergénéricité est un mécanisme de Modelio à base de règles (langage J) permettant :

Principe:

- ▷ l'idée est de spécifier des principes à un niveau global, quitte à les invalider localement;
- ⊳ le code généré tient alors compte des directives choisies.

Méthodologie de la conception à l'intégration

Méthodologie de la conception à l'intégration

- 1. Conception préliminaire et intégration.
- 2. Conception détaillée et tests unitaires.
- 3. Réalisation : d'UML à C++ / Java.
- 4. Document de conception.

Conception préliminaire (ou « system design »)

Huit étapes (pas forcément séquentielles) :

- C1. Identifier les objectifs de conception.
- C2. Décomposer le système en sous-systèmes.
- C3. Ré-utiliser (frameworks et bibliothèques de classes).
- C4. Définir le déploiement des composants sur les noeuds.
- C5. Décider le mode de stockage des données.
- C6. Décider une politique de contrôle d'accès.
- C7. Décider la nature du flux de contrôle global.
- C8. Identifier les conditions aux limites.
- \dots avant passage à la conception détaillée (ou « object design »).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

159

C1: identifier les objectifs de conception

- > Expliciter et ordonner les objectifs de conception parmi :
 - réduction des coûts de développement et/ou d'installation et/ou de fonctionnement;
 - réduction des délais de livraison du prototype et/ou du système complet;
 - maximiser les performances: temps de réponse, nombre de transactions, besoin en mémoire, etc.;
 - maximiser la fiabilité: robustesse, disponibilité, sécurité, etc.
 - maximiser l'extensibilité, la portabilité, l'ergonomie, etc.
- > Attention : ces objectifs sont souvent incompatibles :
 - → temps de réponse vs besoin en mémoire.
 - → rapidité vs taille de l'exécutable.
 - → rapidité de réalisation vs autres critères.
- ▷ On pourra s'appuyer sur les besoins non-fonctionnels identifiés au début de l'analyse.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

16

Méthodologie de la conception à l'intégration

▷ S'appuyer sur la décomposition en packages issue de l'analyse.

C2 : décomposer le système en sous-systèmes

- ▷ Principes :
 - o regrouper par fonctionnalité;
 - minimiser le nombre de dépendances entre sous-systèmes;
 - tenir compte de l'architecture du système (monolithique, distribuée, ... voir C4);
 - tenir compte des objectifs de conception, notamment en termes de performances.

Méthodologie de la conception à l'intégration

C3: ré-utiliser (frameworks et bibliothèques de classes)

- ⊳ Il s'agit :
 - 1. d'identifier les classes qu'on *pourrait* éviter de réaliser « from scratch » ;
 - pour ces classes, d'évaluer la pertinence d'une réalisation « from scratch » selon des critères à définir parmi :
 - $\circ\,$ fiabilité, performance, portabilité, ...
 - o minimisation des risques, des coûts et/ou délais.
- Remarque : utiliser un framework peut conduire à des choix imposés (en termes de flux de contrôle notamment, voir C7).
- ightharpoonup Bien comprendre les différences entre :
 - $\circ \ \ biblioth\`e ques \ de \ classes \ ;$
 - $\circ \ frameworks \, ;$
 - o patterns.

A propos de « design patterns »

- ⊳ Synonymes : « patron » ou « schéma de conception ».
- ▷ Origine : ouvrages de l'architecte Christopher Alexander (The Timeless Way of Building, A Pattern Language)
- ▷ Objectifs :
 - o identifier/nommer/diffuser les meilleures pratiques ;
 - accélérer la communication et les prises de décisions durant les phases d'analyse et (surtout) de conception.
- - titre, diagramme, propos, description, exemple(s),
 - et si besoin : contre-indications, patterns connexes, etc.
- Exemples de patterns : composite, abstract factory, adapter, MVC, etc.
- ⊳ Cf. exemples plus loin dans le cours... et Bibliographie.

163

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

164

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Méthodologie de la conception à l'intégration

C5 : décider le mode de stockage des données

- ▷ Il s'agit de maîtriser la gestion des données stockées en mémoire permanente (sur disque) :
 - o données à stocker entre 2 exécutions du programme ;
 - o données trop volumineuses pour la mémoire vive ;
 - o données à partager avec d'autres programmes ;
 - données « sensibles » qu'il faut être sûr de préserver même en cas de crash.
- ⊳ Identifier les données à stocker (objets « persistants »).
- ▷ Décider mode de stockage parmi : simple fichier, BDD relationnelle, BDD objet.
- ⊳ Critères :
 - o taille et nature des données à stocker ;
 - o complexité des requêtes;
 - o performance souhaitée (temps d'accès et mémoire).

C4 : définir le déploiement des composants

- > Valider un choix d'architecture :
 - o nombre, nature et caractéristiques des noeuds ;
 - o nature et caractéristiques des liaisons ;
 - o le cas échéant, OS, SGBD, etc.
- Définir le déploiement des composants sur les noeuds :
 - o traiter les problèmes induits par le déploiement : transferts des données, synchronisation, sécurité, etc.;
 - ∘ se souvenir que le logiciel survit généralement au matériel ⇒ minimiser l'impact d'un portage sur une autre architecture.

Méthodologie de la conception à l'intégration

C6 : décider une politique de contrôle d'accès

- ▷ Il s'agit de gérer les différences d'accès (éventuelles) entre les différents acteurs :
 - accès plus ou moins étendu aux fonctionnalités du système;
 - o accès aux données créées par l'utilisateur lui-même ;
 - o accès aux données créées par les autres utilisateurs ;
 - o accès aux données internes au système;
 - accès aux données « confidentielles » ou « stratégiques ».

C7 : décider la nature du flux de contrôle global

- ▷ Il s'agit, pour chaque composant qui s'exécute sur un processus propre, de choisir parmi :
 - le mode procédural : le programme enchaîne les actions selon un ordre strictement déterminé en s'interrompant seulement lorsqu'il attend des données de l'utilisateur ou d'un autre programme...
 - → adapté aux systèmes à l'IHM en mode texte ;
 - → typique des langages procéduraux.
 - le mode réactif: une boucle globale traite les événements selon leur arrivée et les transmet aux objet(s) concerné(s)...
 - → adapté aux systèmes à l'IHM relativement simple.
 - les threads : le programme se compose de processus « légers » qui s'exécutent en // et réagissent à des événements différents...
 - → adapté au systèmes complexes ;
 - → élégant, intuitif, mais délicat à mettre au point.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

169

Méthodologie de la conception à l'intégration

La conception préliminaire consiste en :

- 1. un certains nombre de *choix stratégiques globaux* :
 - ⊳ stockage des données et contrôle des droits d'accès ;

Conception préliminaire : résumé

- ⊳ frameworks et classes pré-existantes sélectionnées ;
- ⊳ nature du flux de contrôle;
- ightharpoonup organisation du système en sous-systèmes ;
- > choix de l'architecture en terme de noeuds et liaisons.
- 2. un certains nombre d'*ajouts* et de *modifications* dans les modèles issus de l'analyse :

 - ▷ précisions documentaires relatant les choix de conception et les raisons de ces choix (traçabilité).

C8: identifier les conditions aux limites

- ▷ Il s'agit de préciser :
 - o les phases de **démarrage** et d'**arrêt** du système ;
 - o le cas échéant, l'**interruption** du système ;
 - le cas échéant, les modes de fonctionnement « dégradés » (panne de disque dur, de courant, de réseau, ... ou simple maintenance).
- - o vitesse de démarrage;
 - o intégrité des données en toutes circonstances ;
 - o bloquages d'accès sélectifs (maintenance);
 - gêne occasionnée aux *autres* systèmes lorsque le logiciel est arrêté, interrompu, en cours de démarrage, ...;
 - o information des différents acteurs lorsque le système n'est pas dans un état de fonctionnement normal.

Méthodologie de la conception à l'intégration

Conception préliminaire : bilan

A la fin de cette étape :

- ▷ il est possible, et souhaitable, de préparer sans attendre l'intégration...

Intégration : ordonnancement des travaux

⊳ Se baser sur les dépendances entre packages :

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Conception détaillée (ou « object design » ou « class design »)

Quatre étapes (pas forcément séquentielles) :

- C9. Compléter la spécification.
- C10. Frameworks et bibliothèques de classes.
- C11. Restructurer.
- C12. Optimiser.
- ... avant passage à la réalisation.

<u>Objectif</u>: rapprocher, par étapes successives, la modélisation issue de l'analyse préliminaire de sa concrétisation informatique à venir.

171

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

172

Méthodologie de la conception à l'intégration

${\bf C9: compl\'eter\ la\ sp\'ecification}$

Il s'agit de terminer la description de tous les éléments à implanter :

- ightharpoonup expliciter les **pré-/post-conditions** de chaque méthode ;
- ⊳ préciser les **visibilités** ;

Méthodologie de la conception à l'intégration

C10 : Frameworks et classes ré-utilisés

- ⊳ Il s'agit de :
 - o paramétrer les frameworks et les classes ré-utilisées ;
 - modifier la modélisation pour tenir compte des frameworks et bibliothèques de classes utilisées.
- - d'anticiper l'évolution des frameworks et classes ré-utilisées;
 - de prévoir leur remplacement éventuel par d'autres plus performants (ou moins coûteux).
 - → On tachera donc de découpler au maximum ces classes des autres classes du système.

Exercice : le pattern « Singleton »

Comment faire en sorte qu'une classe ne puisse être instanciée qu'une fois au maximum ?

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

17

Méthodologie de la conception à l'intégration

C11: Restructurer

Il s'agit, *pour chaque diagramme de classes*, de traiter les cas suivants :

- ightharpoonup ... le tout en maintenant dans la mesure du possible la *lisibilité* des diagrammes.

En fonction des objectifs, il peut s'agir aussi de :

- > préparer la réutilisation de certaines classes ;

Méthodologie de la conception à l'intégration

Pattern « AbstractFactory » (utilisation)

```
AbstractFactory fac = newPcFactory();
// La suite du code est portable (ne
// dépend pas de la plate-forme utilisée)
AbstractButton button=fac.createButton();
AbstractButton button2=fac.createButton()
AbstractLabel lab=fac.createLabel();
```

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

C12: Optimiser

Les techniques suivantes devront être utilisées à bon escient:

- (pour l'accès aux opérations les plus fréquemment invoquées);
- > accélération des accès au niveau des associations de cardinalité élevée ou variable (via ordonnancement des instances ou liaison directe vers *certaines* instances);
- ⊳ déplacement d'attributs vers la classe qui les utilise directement;
- > suppression des classes « inutiles » (via rapatriement des données/méthodes dans la classe utilisatrice);
- > ajout de dispositifs pour mémoriser les résultats des opérations coûteuses en temps (« cache »), pour « bufferiser » certains accès coûteux, etc.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Méthodologie de la conception à l'intégration

Conception détaillée : résumé

La conception détaillée consiste en :

- > un certains nombre de *choix techniques* délicats :
 - o paramétrage et encapsulation des composants/classes/frameworks ré-utilisés;
 - o nature des optimisations à effectuer.
- ⊳ un certains nombre d'ajouts et modifications dans les modèles issus de la conception préliminaire :
 - o restructurations des différents diagrammes de classes pour, notamment, prendre en compte les choix techniques ci-dessus;
 - o spécification finale des APIs, contraintes, pré-/post-conditions, exceptions, ...
 - o visibilités;
 - o ajouts de précisions documentaires, notamment : descriptions techniques des méthodes, ...

Méthodologie de la conception à l'intégration

Conception détaillée : bilan

A la fin de cette étape :

- > toutes les décisions de détail ont été prises et documentées;
- > chaque entité est complètement spécifiée ;
- ⊳ il est donc temps de passer à la réalisation de chaque package;
- ⊳ il est possible, et souhaitable, de préparer les tests unitaires...

Réalisation : d'UML à C++

UML	\sim	C++
classe	\sim	class
attribut publique	\sim	attribut protégé avec méthodes publiques d'accès
attribut protégé	\sim	attribut protégé avec méthodes d'accès protégés
attribut privé	\sim	idem mais tout « privé »
opération	\sim	fonction membre
généralisation	\sim	héritage (public par défaut)
association	\sim	collection (liste, tableau,) avec méthodes d'accès
package	\sim	namespace
invariants, pré- et		
post-conditions	\sim	assert(condition)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Réalisation: accès aux associations depuis C++

Pour chaque association, 4 méthodes sont automatiquement ajoutées à la classe utilisatrice (cela dépend toutefois de la configuration du projet). Soit, par exemple, une classe C1 utilisant une classe C2 avec comme rôle r, on a les 4 méthodes suivantes définies dans C1:

- int card_r()
- C2* get_r(int i=0)
- void append_r(const C2*)
- void erase_r(const C2*)

Autres possibilités :

- gérer les associations à la main en annotant l'association par la directive (ou «tagged value») own;
- cas particuliers : composition, classe d'association, association « de classe ».
- → Cf. la doc Modelio pour plus de détails sur la traduction en C++ des concepts UML.

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Méthodologie de la conception à l'intégration

183

Méthodologie de la conception à l'intégration

Réalisation: génération de code C++

Réalisation : d'UML à Java **UML** Java classe classe publique attribut protégé avec méthodes attribut publique publiques d'accès attribut protégé attribut protégé avec méthodes d'accès protégés attribut privé idem mais tout « privé » opération fonction membre généralisation héritage association attribut de type ArrayList + méthodes d'accès package paquetage invariants pré- et postif (!condition) conditions throw new RuntimeException

Réalisation: accès aux associations depuis Java

Pour chaque association, 6 méthodes sont automatiquement ajoutées à la <u>classe utilisatrice</u> (cela dépend toutefois de la configuration du projet). Soit, par exemple, une classe C1 utilisant une classe C2 avec comme rôle R, on a les 6 méthodes suivantes définies dans C1 :

- int cardR()
- C2 getR(int)
- void setR(int,C2)
- void appendR(C2)
- void eraseR(int)
- void eraseR(C2)

Cas particuliers : composition, classe d'association, association « de classe ».

 \sim Cf. la doc Modelio pour plus de détails sur la traduction en Java des concepts UML.

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

Package P1 P2::C5 C2 P2::C4 C1 * C3 C1.java C1.java package P1; import P2.*; public class C1 extends C2 { protected ArrayList<C3>R = new ArrayList<C3>(); ...

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

188

Méthodologie de la conception à l'intégration

Document de conception : plan type

- 1. Présentation générale
 - > Situation et objectifs, documents de référence, etc.
- 2. Architecture
 - Contraintes d'implantation, architecture technique, principes d'implantation.
- 3. Conception générale
 - ▷ Définition complète du modèle, package par package :
 - package P_1 :

classes $C_1, C_2, \dots C_n$

chacune accompagnée le cas échéant de ses : invariants, pré-/post-conditions,

diagrammes d'états, ...

- package P₂:

- 4. Traçabilité
- 5. Plan d'intégration

Tests

1. Définitions.

};

- 2. Tests de fiabilité.
- 3. Tests fonctionnels.
- 4. Tests non-fonctionnels.
- 5. Profiling et optimisation.
- 6. Tests de portabilité.
- 7. Quand s'arrêter de tester?.

Tests

Tests

Tests

Définitions

- ▷ Il faut comprendre « les tests » comme la recherche active et systématique de différences entre le fonctionnement supposé du programme et son fonctionnement effectif (en termes de fonctionnalités, de fiabilité et de performances).
- ▷ On appelle cas de test (ou test case), un ensemble composé des éléments ci-dessous
 - 1. nom du cas de test;
 - 2. input (données et/ou commandes);
 - 3. oracle (résultat attendu);
 - ... et destiné à mettre en évidence une faute dans une partie du programme.

Tests de fiabilité

Analyse dynamique du code lors de l'exécution :

- \leadsto Test systématique des pré-/post-conditions et invariants.

Nota-Bene : il vaut mieux prévenir que guérir.

- - ⇒ code suspect : inutile et/ou jamais testé!
- → Utilisation d'outils tels que Rational PurifyPlus (IBM).
- ⊳ Relecture systématique du code (cf. méthodologie XP).

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

1,72

Tests fonctionnels

Impossible de *tout* tester (surtout dans le cas d'une IHM graphique), par contre on peut :

- - ⇒ prévoir du temps pour les tests ;
- - → batterie de centaines (voire milliers) de cas de tests;
- ▷ Automatiser l'application et l'analyse des cas de tests
 ⇒ utiliser des outils adaptés (y compris des « robots »
 pour tester les IHMs).

Batterie de tests à ré-appliquer systématiquement sur chaque nouvelle version du code

 \sim tests de non-régression.

Tests non-fonctionnels

- ∨ Vérifier les performances du logiciel :
 - o temps de calcul;
 - o besoin mémoire à l'exécution;
 - o en cas d'IHM graphique : réactivité de l'IHM, fluidité des animations, ...
 - o etc.
- - o de plus en plus nécessaires (Web, e-commerce, ...);
 - nécessite un outil ad hoc pour simuler des milliers (voire des millions) de requêtes pendant un temps défini;
 - o résultats souvent imprévisibles avant le test
 - ⇒ tester sur un prototype le plus tôt possible.

Tests

Profiling et optimisation

Si besoin (en cas de performances insuffisantes) . . .

- ➤ Etude dynamique du code à l'exécution : mise en évidence des parties du code à optimiser en priorité (où passe-t-on du temps à l'exécution?)
 - \sim utilisation d'outils tels que prof (Unix) ou Rational PurifyPlus (IBM).

Tests de portabilité

- Compilation et tests (fonctionnels et performance) de chaque exécutable sur les différentes architectures visées (matériels × OSs × autres logiciels).
- - o écran basse vs haute résolution ;
 - o écran couleur vs monochrome;
 - o claviers de type différents;
 - o ...

195

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

196

Bibliographie

Exercice : quand s'arrêter de tester ?

Les tests permettent de déceler des erreurs, jamais de garantir qu'il ne reste plus d'erreurs dans le code...

- → Comment évaluer le nombre N d'erreurs non encore décelées dans le programme ?
- → Est-il possible d'avoir une idée a priori de la fiabilité du logiciel produit ?

Bibliographie

- 1. Ouvrages de référence
- 2. Quelques autres ouvrages sur l'Objet, UML, les patterns, etc
- 3. Quelques URLs

[VF : Eyrolles]

Ouvrages de référence

... sur le langage de modélisation UML : [VF : Eyrolles]

- Grady Booch, James Rumbaugh, Ivar Jacobson. *The Unified Modeling Language User Guide*. Addison-Wesley, 2005, 500p.
- James Rumbaugh, Ivar Jacobson, Grady Booch. UML 2.0 Guide de référence. Campus Press, 2004, 774p.
- Jos Warmer, Anneke Kleppe. *The Object Constraint Language :*Precise Modeling with UML (2nd ed.). Addison-Wesley, 2003, 232p.

... sur les méthodologies « Unified process » :

- Ivar Jacobson, Grady Booch, James Rumbaugh. The Unified Software Development Process. Addison-Wesley, 1999,
 463p. [VF : Eyrolles]
- Jim Arlow, Ila Neustadt. *UML 2 and the Unified Process (2nd ed.)*. Addison-Wesley, 2005, 592p.

...pour découvrir les méthodologies « légères » :

- Kent Beck. eXtreme Programming. Campus Press, 2002, 230p.
- Alistair Cockburn. Crystal Clear A Human-Powered Methodology for Small Teams. Addison-Wesley, 2004, 312p.
- Henrik Kniberg. Scrum et XP depuis les Tranchées. C4Media Inc, 2007, 150p. Disponible gratuitement en-ligne (www.infoq.com/minibooks/scrum-xp-from-the-trenches)

Analyse, conception et programmation par objets, © CCSI, Mines Paris Tech (imprimé le 15 septembre 2011)

Analyse, conception et programmation par objets, © CCSI, Mines ParisTech (imprimé le 15 septembre 2011)

Quelques ouvrages sur l'Objet, UML, les patterns, etc.

- Bernd Bruegge, Allen H. Dutoit. Object-Oriented Software

- Michael R Blaha, James Rumbaugh. Modélisation et conception

Engineering: Using Uml, Patterns and Java (2nd edition).

orientées objet avec UML 2 Pearson Education, 2005, 585p.

- Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides.

- Eric Freeman, Elisabeth Freeman, Kathy Sierra, Bert Bates. Design

... pour approfondir gestion de projets & génie logiciel :

- Shari L, Pfleeger. Software Engineering, Theory and Practice (2nd

- Carlo Ghezzi, Mehdi Jazayeri, Dino Mandrioli. Fundamentals of

... pour approfondir UML (et les patterns) :

...pour approfondir les « patterns » :

Design Patterns. Addison-Wesley, 1995, 395p.

patterns tête la première O'Reilly, 2005, 639p.

Software Engineering. Prentice-Hall, 2003, 604p.

Edition). Prentice-Hall, 2001, 659p.

Prentice-Hall, 2003, 800p.

200

Bibliographie

199

Quelques URLs

http://www.omg.org

- → Site de l'OMG
- → Documentation sur UML (normalisé par l'OMG)

http://www.modeliosoft.com

→ Site sur l'outil Modelio (voir aussi www.softeam.fr)

http://www.rational.com

- \leadsto Site de la division d'IBM qui commercialise les outils Rational, le RUP. ...
- → UML Resource Center

http://www.extremeprogramming.org/

http://www.xprogramming.com/

→ Sites dédiés à l'Extreme Programming (XP)

http://www.agilemodeling.com/

→ Site de référence pour l'Agile Modeling (AM)