Ingénierie dirigée par les modèles

Cours #03 Outil de modélisation StarUML

Professeur: Abdelilah KAHLAOUI

25 octobre 2012

Agenda

- C'est quoi StarUML
- Architecture StarUML
- Concepts de base
- Approche
- Extension
- Modules
- Frameworks

C'est quoi StarUML

- StarUML™ est une plate-forme de modélisation logiciel qui supporte UML et MDA
- Il est basé sur UML 1.4 et accepte la notation UML 2.0
- Il supporte l'approche MDA en implémentant le concept de profil UML
- Il offre une grande flexibilité en termes de personnalisation de l'environnement utilisateur et d'extensibilité de ses fonctionnalités
- StarUML™ permet de maximiser la productivité et la qualité des projets informatiques

Architecture StarUML

Concepts de base

- Les concepts de base de StarUML incluent :
 - modèles
 - Vues
 - diagrammes
 - projets
 - unités
 - approaches
 - Frameworks

Modèle vue et diagramme

- Modèle : un élément qui contient les informations d'un modèle de logiciel
- Vue (View): une expression visuelle de l'information contenue dans un modèle
- Diagramme : une collection d'éléments de vue qui représentent l'intention du concepteur

Projets

- Project: unité de gestion de base de StarUML
- Un projet peut gérer un ou plusieurs modèles de logiciels
- C'est le package de plus haut niveau d'un modèle logiciel
- Un projet contient et gère les sous-éléments suivants:
 - Modèle
 - Sous-système
 - Package

Projets

- Les projets sont enregistrés au format XML avec l'extension ".uml"
- Tous les modèles, vues et diagrammes créés dans StarUML™ sont enregistrées dans un fichier projet
- Un projet peut également être divisé et sauvegardé dans plusieurs unités
- Un fichier de projet contient les informations suivantes:
 - Profils UML utilisés dans le projet
 - Fichiers d'unités référencé par le projet
 - Information sur tous les modèles contenus dans le projet
 - Information sur tous les diagrammes et vues contenues dans le projet

Unités

- Un projet peut être géré comme plusieurs unités
- Seulement les éléments package, sous-systèmes et modèle peuvent constituer une unité
- Une unité peut avoir une structure hiérarchique; il peut contenir des sous-unités
- Les unités sont enregistrés en tant que ".unt" et elles sont référencés par des fichiers projet (.uml) ou par d'autres fichiers unités (.unt)

Fragment de modèle

- Un fragment de modèle est une partie d'un projet enregistré dans un fichier séparé
- Les fragments de modèles sont enregistrés avec l'extension ".mfg"
- Seul les modèles, sous-systèmes ou packages peuvent constituer des fragments de modèles
- Les fragments de modèle peuvent être facilement inclus dans un projet à tout moment
- À la différence des unités, les fragments de modèle se fusionnent complètement avec le reste du projet une fois inclus dans le projet

Document

- Un **Document** est une abstraction d'une partie sauvegardées dans un fichier
- L'objet **Document** offre les attributs et les méthodes nécessaires pour manipuler les fichiers « .uml » et « .unt »

Module

- Un module est un package qui permet d'étendre fonctions et caractéristiques StarUML™
- Généralement, un module est constitué de divers mécanismes d'extension de StarUML™

Application des Modules

- Les modules peuvent être développés à différentes fins
- Les modules peuvent être utilisés pour:
 - Prise en charge de processus spécifiques: UML Components, RUP, Catalysis, XP, ...
 - Prise en charge de langage de programmation spécifiques: C/C++, Python, C#, Visual Basic, Java, Perl, Object Pascal, ...
 - Intégration avec des outils spécifiques: Visual SourceSafe, CVS, MS Word, Eclipse, Visual Studio.NET,
 - Extension des fonctionnalités: Gestionnaire de Traçabilité, support de design patterns, vérification de règles, ...
 - Construction d'environnement specifique

Éléments d'un Module

- Approach: une approche est appliquée au début du projet afin de déterminer la structure initiale du modèle
- Model Framework: un framework de modèle peut produire une bibliothèque de classes ou un Framework d'pplication
- UML Profile: les profils UML sont définis pour étendre l'expression UML ou pour utiliser des propriétés supplémentaires
- Menu Extension:utilisé pour étendre le menu principal ou le menu contextuel afin de permettre à l'utilisateur de sélectionner et d'exécuter les fonctions

Éléments d'un Module

- Option Extension:permet d'utiliser des boîtes de dialogue d'options dans StarUML ™
- Add-In COM Object: En général, les objets COM sont utilisés pour des GUI ou des fonctionnalités complexes, et les
- Script: scripts sont utilisés pour des fonctions plus simples (JScript, VBScript, Python, ...)
- Help:Aide pour les Add-In peut être créée au format HTML

Approche

- Une approche définit le modèle du projet et l'organisation de base des diagrammes
- Une approche consiste en:
 - Project Structure: spécifie la structure de base du projet
 - Profils importés : inclut automatiquement les profils UML par défaut dans le projet
 - Frameworks importés : charge et inclut automatiquement les frameworks par défaut dans le projet
 - fragments de modèle importés : charge et inclut automatiquement les fragments de modèle par défaut dans le projet

Frameworks

- Frameworks en StarUML™ se référent à des modèles logiciels qui expriment des bibliothèques de classes ou de Frameworks d'application
- Un Framework modèle permet d'utiliser des frameworks d'applications ou des bibliothèques de classes dans StarUML™
- Un framework est constitué d'une structure de fichier (.frw) et un ou plusieurs fichiers d'unité (.unt)
 - Fichier Framework : contient des informations sur le framework
 - Fichier unité : contient des informations sur les unités incluses et les profils UML utilisés

UML Profile

 UML est si générale qu'elle peut être utilisée pour exprimer n'importe quel idée ou concepts

StarUML ™ permet une extension facile d'UML en adoptant le concept de profils UML

- profiles UML sont utilisés pour :
 - Langages de programmation spécifiques: C/C++,
 Java, C#, ...
 - Méthodes de développement spécifiques: RUP, XP, ...
 - domaines Specifiques : EAI, CRM, SCM, ERP, ...

Éléments de modélisation

- Les éléments de modélisation sont organisés dans les packages suivants
 - Core Elements: définit l'interface supérieure des éléments model, view et diagram
 - ExtCore Elements: définit l'interface commune des éléments extensibles du modèle
 - ViewCore Elements: définit les types de base pour les éléments de vue
 - UML Model Elements: Définit les éléments du modèle UML
 - UML View Elements: définit les éléments de vue (view elements) d'UML

Core Elements

ExtCore Elements

ViewCore Elements

L'API StarUML

StarUML API

 StarUML offre un API afin de permettre aux utilisateur d'accéder à ses fonctionnalités internes

StarUMLApplication

- StarUMLApplication est une abstraction de l'application StarUML
- On obtient une référence à cette objet en utilisation l'instruction :

```
New ActiveXObject("StarUML.StarUMLApplication");
```

ProjectManager

- Le gestionnaire de projet "ProjectManager" est un objet qui vous permet de gérer de vos projets StarUML
 - Création, ouverture, fermeture et sauvegarde de projets
 - Création, ouverture et sauvegarde d'unités
 - Import et export de fragments
 - Import de frameworks
 - **...**
- L'instruction suivante permet d'avoir une référence du gestionnaire de projet

```
var app = new ActiveXObject("StarUML.StarUMLApplication");
var prjmgr = app.ProjectManager;
```

IUMLFactory

- L'objet UMLFactory offre des méthodes qui vous permettent de créer les éléments de votre modèle
 - Diagrammes, classes, associations, attributs, cas d'utilisation, ...

Exemple

```
var app = new
  ActiveXObject("StarUML.StarUMLApplication");
var factory = app.UMLFactory;
var prj = app.GetProject();
var newPackage = factory.CreatePackage(prj);
```

UMLFactory-Exemple

```
var app = new ActiveXObject("StarUML.StarUMLApplication");
var facto = app.UMLFactory;
var pjt = app.GetProject();
//Création de modèle et package
var mdlElem = facto.CreateModel(pjt);
var pkgElem = facto.CreatePackage(mdlElem);
//Création de deux classes
var clsElem1 = facto.CreateClass(pkgElem);
var clsElem2 = facto.CreateClass(pkgElem);
//Création d'attributs et d'opération
var attrElem = facto.CreateAttribute(clsElem1);
var opElem = facto.CreateOperation(clsElem1);
var paramElem1 = facto.CreateParameter(opElem);
var paramElem2 = facto.CreateParameter(opElem);
paramElem1.TypeExpression = "String";
paramElem2.Type_ = clsElem2;
```

MetaModel

- L'objet MetaModel permet d'accéder aux éléments du niveau Meta-Model
- Une application StarUML ne peut contenir plus qu'un objet MetaModel

Exemple

```
var app = new ActiveXObject("StarUML.StarUMLApplication");
var meta = app.MetaModel;
var metaClass = meta.FindMetaClass("UMLClass");
// Trouver toutes les classe du modèle
for (var i = 0; i < metaClass.GetInstanceCount(); i++){
  var AClassElem = metaClass.GetInstanceAt(i);
}</pre>
```

MetaClass

- L'objet MetaClass permet d'accéder à la définition des éléments de modélisation
- Exemple

```
var app = new ActiveXObject("StarUML.StarUMLApplication");
var meta = app.MetaModel;
var metaClassOfPackage = meta.FindMetaClass("UMLPackage");
var metaClassOfClass = meta.FindMetaClass("UMLClass");
var metaClassOfAttr = meta.FindMetaClass("UMLAttribute");
```

MetaAttribute

 L'objet MetaAttribute permet d'accéder à la spécifications des attributs des éléments de modélisation

Exemple

```
var app = new ActiveXObject("StarUML.StarUMLApplication");
var metaClass = app.MetaModel.FindMetaClass("UMLClass");
for (var i=0; i < metaClass.GetMetaAttributeCount(); i++){
 var metaAttr = metaClass.GetMetaAttributeAt(i);
 ...
}</pre>
```

Personnalisation StarUML

Création d'approches

- La création d'une approche consiste en:
 - Création d'un fichier «.apr» qui contient la définition de l'approche
 - Placer le fichier créé dans le répertoire «module» de StarUML

Structure du fichier «.apr»

Création de modèle Framework

- Un modèle Framework permet l'utilisation de Frameworks et de librairies de classes dans StarUML
- La liste des modèles Framework installés est accessible via le menu [File]-[Import]-[Framework]
- La création d'un modèle Framework consiste en:
 - Création des fichiers unités contenant les information sur le modèle Framework
 - Création d'un fichier «.frw» qui définit le modèle Framework
 - Placer tous les fichier dans le répertoire module de StarUML

Structure du fichier Framework

```
<?xml version="1.0" encoding="UTF-8" ?>
<FRAMEWORK version="1.0">
  <HEADER>
 <NAME>J2SE1.3</NAME>
 <DISPLAYNAME>Java2 Standard 1.3/DISPLAYNAME>
 <DESCRIPTION>J2SE 1.3 Framework. /DESCRIPTION>
  </HEADER>
  <BODY>
 <IMPORTPROFILES>
 <PROFILE>...</PROFILE>
 </IMPORTPROFILES>
 <FRAMEWORKMODELS>
 <UNIT>J2SE13 (java).pux</UNIT>
 <UNIT>J2SE13 (javax).pux</UNIT>
 <UNIT>J2SE13 (org).pux</UNIT>
 </FRAMEWORKMODELS>
  </BODY>
</FRAMEWORK>
```

Création de profils UML

- Un profil est un package de mécanismes d'extensions
- En plus des mécanismes d'extension standards, StarUML offre les mécanismes d'extension suivants:
 - Diagram Type: définit un nouveau type de diagrammes
 - Element Prototype: définit un prototype d'élément avec des propriétés prédéfinis
 - Model Prototype: définit un prototype de modèle
 - Palette Extension: définit une nouvelle palette

Création de profils UML

- La création d'une profil consiste en:
 - Création d'un fichier «.prf» qui contient la définition du profil
 - Placer le fichier créé dans le répertoire «module» de StarUML
- Structure d'un fichier profil

Extension du menu

- L'extension de menu consiste en:
 - Création d'un fichier «.mnu» qui contient la définition du menu
 - Placer le fichier créé dans le répertoire «module» de StarUML

Structure du fichier d'extension menu

```
<?xml version="1.0" encoding="..."?>
<addinib="...">
  <HEADER>
 <NAME>...</NAME>
 <VERSION>...</VERSION>
 <DESCRIPTION>...
 <COMPANY>...</COMPANY>
 <COPYRIGHT>...</COPYRIGHT>
  </HEADER>
  <BODY>
 <MATNMENUS
 <MAINITEM>...</MAINITEM>
 <MAINITEM>...</MAINITEM>
 </MAINMENU>
 <POPUPMENU>
 <POPUPITEM>...</POPUPITEM>
 <POPUPITEM>...</POPUPITEM>
 </POPUPMENU>
  </BODY>
</ADDINMENU>
```

Génération de code

Générateur StarUML

- Un générateur StarUML est un module capable de générer un ou plusieurs artefacts
 - Document Word
 - Document Excel
 - Présentation PowerPoint
 - Fichiers texte
- Les générateurs StarUML utilisent principalement les templates

Générateur – structure du répertoire

La structure du dossier d'un générateur ressemble à:

```
⇒ Modules\
  ⇒ staruml-generator\
 ⇒ templates\
 ⇒ template1\
 template1.tdf
 template1.doc
 ⇒ template2\
 ⇒ Batches\
 batch1.btf
```

Éléments d'un template

- Un template se compose généralement de deux parties
 - Style : définit la forme générale d code à générer
 - Commandes : ensemble d'instructions ayant une signification spéciale pour le moteur de template (*Template engine*)

Commandes

- Dans une template on trouve des commandes
 - REPEAT ... ENDREPEAT
 - IF ... ENDIF
 - DISPLAY
 - SCRIPT
- Templates texte

REPEAT ... ENDREPEAT

Syntaxe

<@REPEAT PathName;TypeFilter;CollectionName;Condition @>

<@ENDREPEAT@>

Argument	Description
PathName	Répèter pour les éléments sous pathName
TypeFilter	Répèter pour les éléments ayant le type TypeFilter
CollectionName	parcourir les éléments de la collection nommée par CollectionName des éléments qui sont sélectionnés par pathName et TypeFilter
Condition	Répèter pour les éléments satisfaisant Condition

REPEAT ... ENDREPEAT

Exemples

```
<@REPEAT {R}::Design Model;UMLClass;;@>
class <@DISPLAY ;current().Name@>
<@ENDREPEAT@>
```

IF ... ENDIF

Syntaxe

```
<@IF Condition @>
```

<@ENDIF@>

Argument	Description
Condition	Condition exprimée en JScript

DISPLAY

Syntaxe

<@DISPLAY PathName; Expression @>

Argument	Description
PathName	Path de l'élément à sélectionner
Expression	Expression de la valeur à écrire

SCRIPT

Syntaxe

```
<@SCRIPT
  JScript Statements
@>
Exemple
<@SCRIPT
  function fct(a, b) {
```

Built in functions (1)

Signature	Description
StarUMLProject(): IUMLProject	Retourne un objet de type projet
findByFullpath(Path): IElement	Retourne l'élément qui se trouve dans l'argument Path
<pre>findByLocalpath (RootElem,Path): IElement</pre>	Retourne l'élément qui se trouve dans le path relatif Path au path RootElem
<pre>itemCount(RootElem, CollectionName): int</pre>	Retourne la nombre d'éléments dans la collection CollectionName
<pre>item(RootElem, CollectionName, Index):IElement</pre>	Retourne l'element qui existe à l'index Index de la collection CollectionName
attr(Elem,AttrName): Value	Retourne la valeur de l'attribut AttrName de l'élément Elem

Built in functions (2)

Signature	Description
current(): IElement	Retourne le dernier élément sélectionné
<pre>createFile(path): TextStream</pre>	Crée un fichier et retourne un objet fichier
deleteFile(path)	Supprime un fichier
fileExists(path): Boolean	Vérifie l'existence d'un fichier
fileBegin(path)	Crée un fichier. Toutes les ouputs seront écrites dans ce fichier tant que la fonction fileEnd(path) n'est pas appelée
fileEnd(path)	Arrete l'ecriture sur un fichier créé par fileBegin(path)

Built in functions (3)

Signature	Description
<pre>createFolder(path): Folder</pre>	Crée un dossier et retourne un objet Folder
deleteFolder(path)	Supprime un dossier
folderExists(path): Boolean	Vérifie l'existence d'un dossier
getTarget(): String	Retourne le chemin de génération

Exemple

```
<@REPEAT {R}::Design Model;UMLClass;;@>
<@SCRIPT
  fileBegin(getTarget()+"\\"+current().Name+".java");
@>
class <@DISPLAY ; current().Name@> {
  // <@DISPLAY ; current().Documentation@>
<@SCRIPT
  fileEnd();
@>
<@ENDREPEAT@>
```