Manipulation de modèles comportementaux pour les lignes de produits

Encadrant: Mr. Ziadi Tewfik

Présenté par:

Racha Ahmad

Oussama El Abed

Plan

- 1ére Partie : Présentation du projet
 - I. Introduction
 - II. Approche LDP
 - III. Objectif du Projet
- 2ème PARTIE : Etude environnemental du projet
 - I. choix des outils
 - II. Analyse et réalisation
 - III. Les composants du plugin
- Conclusion
- Démonstration

- Logiciel efficace
 - Extensible, Changeable
 - configurable pour une utilisation dans un contexte particulier
- Variabilité logicielle
 - Plusieurs versions de la même application
- une solution industrielle
 - Transposition du développement industriel au logiciel

- Logiciel efficace
 - Extensible, Changeable
 - configurable pour une utilisation dans un contexte particulier
- Variabilité logicielle
 - Plusieurs versions de la même application
- une solution industrielle
 - Transposition du développement industriel au logiciel


les composants logiciels du Notepad


- Logiciel efficace
 - Extensible, Changeable
 - configurable pour une utilisation dans un contexte particulier
- Variabilité logicielle
 - Plusieurs versions de la même application
- une solution industrielle
 - Transposition du développement industriel au logiciel


Approche LDP

- Ligne de produits Logiciel (LdP)
 - Ensemble de systèmes partageant un ensemble de propriétés communes et satisfaisant des besoins spécifiques pour un domaine particulier


Approche LDP

- Dimension 1 : Modélisation de la variabilité des Ldp.
- Dimension 2 : Dérivation automatique des produits.


- Appliquer l'approche LDP dans des modèle comportementaux où la variabilité spécifié est des diagrammes des séquences.
 - Dérivation d'un diagramme de séquence final à partir des diagrammes de séquences des composants.
 - Définir la combinaison relationnel entre ces composants

- Appliquer l'approche LDP dans des modèle comportementaux où la variabilité spécifié est des diagrammes des séquences.
 - Dérivation d'un diagramme de séquence final à partir des diagrammes de séquences des composants.


- Appliquer l'approche LDP dans des modèle comportementaux où la variabilité spécifié est des diagrammes des séquences.
 - Dérivation d'un diagramme de séquence final à partir des diagrammes de séquences des composants.
 - Définir la combinaison relationnel entre ces composants

- Appliquer l'approche LDP dans des modèle comportementaux où la variabilité spécifié est des diagrammes des séquences.
 - Dérivation d'un diagramme de séquence final à partir des diagrammes de séquences des composants.
 - Définir la combinaison relationnel entre ces composants

```
 Exemple: la relation entre F1,F2,F3,F4
 F1
 après
 F2
 Si condition1 alors F3
```

sinon F4

Choix des outils


• FeatureIDE

Xtext


• Sdedit

- FeatureIDE
 - IDE basé sur Eclipse
 - « feature-oriented »
 - développement des LDP: analyse de domaine, la mise en œuvre de domaine,
- « Feature » est une caractéristique d'un logiciel définie par les experts de domaine importante pour distinguer les différents produits.


Editeur de Feature Modèle


Le fichier de configuration


L'arborescence du projet


Menu du choix du composer du FeatureIDE


Menu du choix du composer du FeatureIDE


Editeur de Feature Modèle


Le fichier de configuration


L'arborescence du projet


choix du composer du FeatureIDE

Choix des outils

• FeatureIDE

Xtext

• Sdedit

Choix des outils : Xtext


- une composante de TMF
- intégré dans Eclipse Modeling Framework : EMF

Choix des outils : Xtext


- une composante de TMF
- intégré dans Eclipse Modeling Framework : EMF


Choix des outils

• FeatureIDE

Xtext


• Sdedit

Choix des outils : Sdedit


- création de diagrammes de séquence UML
- Syntaxe simple, très utile


Choix des outils : Sdedit

- création de diagrammes de séquence UML
- Syntaxe simple, très utile


- Étendre l'environnement FeatureIDE par un plugin
 - se spécialise dans la dérivation des diagrammes de séquence
 - le composer FeatureSeqDiag
 - Éditer les fichier de combinaison
 - Le language Sdcombin
 - Éditer les fichier de l'application Sdedit
 - Le language Sdedit
 - Visualiser les diagramme de séquence dérivé
 - L'application sdedit-4.01


SysCombin.sdc


Configuration


SysCombin.sdc


Features Sdedit Files


Configuration


SysCombin.sdc


Features Sdedit Files


SysCombin.sdc


Features Sdedit Files


SysCombin.sdc


Features Sdedit Files


Analyse et Réalisation: SysCombin.sdc

- Le fichier sdcombin « SysCombin.sdc » contient
 - La déclaration des features intéragit
 - la combinaison entre les features pére et/ou feature feuille
 - Feature pére : qui a des fils ou des autres pére de fils
 - Feature feuille : les feuille de l'arbre Feature Model(FM)
- Après la dérivation, le nouveau fichier sdcombin doit contenir la combinaison entre que les feature fils

Analyse et Réalisation: sysCombin.sdc

Implémentation:


SysCombin.sdc

```
Features {
 Authentification
 Help
 PayingProcess
 CancelProcess
 ChoosingProduct
Combination {
 Authentification
 loop [" while UserDesire == TRUE "] {
 opt ["Help IS True"] {
 Help
 PayingProcess
 alt ["CancelProcess == True"] {
 CancelProcess
 else
 ChoosingProduct
```

Analyse et Réalisation: sysCombin.sdc


Implémentation:


```
Features {
 Authentification
 Help
 PayingProcess
 CancelProcess
 ChoosingProduct
Combination {
 Authentification
 loop [" while UserDesire == TRUE "] {
 opt ["Help IS True"] {
 Help
 PayingProcess
 alt ["CancelProcess == True"] {
 CancelProcess
 else
 ChoosingProduct
```


Analyse et Réalisation: sysCombin.sdc

Implémentation:


Analyse et Réalisation: sysCombin.sdc


Implémentation:


Analyse et Réalisation: Dérivation de la combinaison

Dérivation

FeatureModel


Configuration


☐ Free
☐ sinces
☐ Displaces

Final Sys<u>Combi</u>n.sdc


Analyse et Réalisation: Config_NewSysCombin.sdc

Après la dérivation :

Analyse et Réalisation: config_NewSysCombin.sdc

Après la dérivation :


Analyse et Réalisation: les fichiers Sdedit

- Le fichier sdedit « feature.sd » contient
 - le diagramme des séquence spécifié propre au feature
 - Une partie pour la déclaration des objets
 - Une autre partie pour définir les événements entre les objets
- Il faut le crée pour chaque feature son fichier
- Mettre le fichier dans le répertoire qui le même nom de feature dans le projet
 - si le feature abstract, il n'interagit pas dans les dérivations
 - Il n'a pas de dossier


Analyse et Réalisation: les fichiers Sdedit

- Le fichier sdedit « feature.sd » contient
 - le diagramme des séquence spécifié propre au feature
 - Une partie pour la déclaration des objets
 - Une autre partie pour définir les événements entre les objets
- Il faut le crée pour chaque feature son fichier
- Mettre le fichier dans le répertoire qui le même nom de feature dans le projet
 - si le feature abstract, il n'interagit pas dans les dérivations
 - Il n'a pas de dossier


Analyse et Réalisation: Les fichiers Sdedit

- Le fichier sdedit « feature.sd » contient
 - le diagramme des séquence spécifié propre au feature
 - Une partie pour la déclaration des objets
 - Une autre partie pour définir les événements entre les objets
- Il faut le crée pour chaque feature son fichier
- Mettre le fichier dans le répertoire qui le même nom de feature dans le projet
 - si le feature abstract, il n'interagit pas dans les dérivations
 - Il n'a pas de dossier

Analyse et Réalisation: Feature.sd


Analyse et Réalisation: Feature.sd


entre les objets

Analyse et Réalisation: Dérivation de la DS


Configuration


SysCombin.sdc


Features Sdedit Files


Final Sdedit File


- La partie déclaration des objets
 - rassemble toutes les objets déclarés dans toutes les fichier feature.sd
 - éviter la redondance des objets
- La partie définition des messages entre les objets
 - suivre la squelette fichier SysCombin.sdc
 - pour chaque feature interagit dans le fichier SysCombin.sdc on copie la 2éme partie du son fichier sdedit

Feature1.sd

```
obj1:0BJ1[a]
obj2:0BJ2[a]
obj3:0BJ3[a]
```

obj1:obj2.message1()
obj2:obj3.message2()

Feature2.sd

```
obj1:0BJ1[a]
obj3:0BJ3[a]
obj4:0BJ4[a]
```

obj1:obj3.message3()
obj3:obj4.message4()

Feature1 seq Feature2

FinalSD.sd

```
obj1:0BJ1[a]
obj2:0BJ2[a]
obj3:0BJ3[a]
obj4:0BJ4[a]
```

```
obj1:obj2.message1()
obj2:obj3.message2()
obj1:obj3.message3()
obj3:obj4.message4()
```

Feature1 seq Feature2

Feature1.sd

obj1:0BJ1[a] obj2:0BJ2[a] obj3:0BJ3[a]

obj1:obj2.message1()
obj2:obj3.message2()

Feature2.sd


obj1:0BJ1[a] obj3:0BJ3[a] obj4:0BJ4[a]

obj1:obj3.message3()
obj3:obj4.message4()

FinalSD.sd

obj1:0BJ1[a] obj2:0BJ2[a] obj3:0BJ3[a] obj4:0BJ4[a]

obj1:obj2.message1()
obj2:obj3.message2()
obj1:obj3.message3()
obj3:obj4.message4()


:OBJ3

message4()

:OBJ4

Feature1.sd :OBJ2 :OBJ3 :OBJ1 FinalSD.sd :OBJ1 :OBJ2 message1() message2() message1() message2() Feature2.sd message3() :0BJ1 :OBJ4 :OBJ3 message3() message4()

Feature1.sd

```
obj1:0BJ1[a]
obj2:0BJ2[a]
obj3:0BJ3[a]

obj1:obj2.message1()
obj2:obj3.message2()
```

alt ["condition"] { Feature1 else Feature2 }

Feature2.sd

```
obj1:0BJ1[a]
obj3:0BJ3[a]
obj4:0BJ4[a]
obj1:obj3.message3()
obj3:obj4.message4()
```

FinalSD.sd

Feature1.sd

```
obj1:0BJ1[a]
obj2:0BJ2[a]
obj3:0BJ3[a]
obj1:obj2.message1()
obj2:obj3.message2()
```

alt ["condition"] { Feature1 else Feature2 }

Feature2.sd


```
obj1:0BJ1[a]
obj3:0BJ3[a]
obj4:0BJ4[a]
obj1:obj3.message3()
```

obj1:obj3.message3()
obj3:obj4.message4()

FinalSD.sd

```
obj1:0BJ1[a]
obj2:0BJ2[a]
obj3:0BJ3[a]
obj4:0BJ4[a]
```

[c:alt condition]


Feature1.sd

```
obj1:0BJ1[a]
obj2:0BJ2[a]
obj3:0BJ3[a]
obj1:obj2.message1()
obj2:obj3.message2()
```

Feature2.sd


obj1:0BJ1[a] obj3:0BJ3[a] obj4:0BJ4[a]

obj1:obj3.message3()
obj3:obj4.message4()

alt ["condition"] { Feature1 else Feature2 }

FinalSD.sd


```
obj1:0BJ1[a]
obj2:0BJ2[a]
obj3:0BJ3[a]
obj4:0BJ4[a]
```


Les composants du plugin

- Le plugin qui se spécialise dans la dérivation des diagrammes de séquence
 - FeatureSeqDiag
- Éditeur des fichier de combinaison
 - featureSeqDiag.sdcombin.sdc_language
 - featureSeqDiag.sdcombin.sdc_language.ui
- Éditeur des fichier de l'application Sdedit
 - featureSeqDiag.sdedit.sd_language
 - featureSeqDiag.sdedit.sd_language.ui
- Visualiser les diagramme de séquence dérivé
 - L'application sdedit-4.01

Les composants du plugin


Les composants du plugin


- la modélisation et la gestion de la variabilité dans les systèmes à logiciel prépondérant , par exemple les lignes de produits logiciels est une tâche critique
- traiter les modèles de lignes de produits logiciels où la variabilité est spécifiée dans des modèles comportementaux (diagrammes de séquence).
- implémenter deux mini DSL (Domain Specific Language)
- proposer un algorithme de dérivation pour les MC qu'on a intégré dans l'environnement FeatureIDE.

- la modélisation et la gestion de la variabilité dans les systèmes à logiciel prépondérant , par exemple les lignes de produits logiciels est une tâche critique
- traiter les modèles de lignes de produits logiciels où la variabilité est spécifiée dans des modèles comportementaux (diagrammes de séquence).
- implémenter deux mini DSL (Domain Specific Language)
- proposer un algorithme de dérivation pour les MC qu'on a intégré dans l'environnement FeatureIDE.

- la modélisation et la gestion de la variabilité dans les systèmes à logiciel prépondérant , par exemple les lignes de produits logiciels est une tâche critique
- traiter les modèles de lignes de produits logiciels où la variabilité est spécifiée dans des modèles comportementaux (diagrammes de séquence).
- implémenter deux mini DSL (Domain Specific Language)
- proposer un algorithme de dérivation pour les MC qu'on a intégré dans l'environnement FeatureIDE.

- la modélisation et la gestion de la variabilité dans les systèmes à logiciel prépondérant , par exemple les lignes de produits logiciels est une tâche critique
- traiter les modèles de lignes de produits logiciels où la variabilité est spécifiée dans des modèles comportementaux (diagrammes de séquence).
- implémenter deux mini DSL (Domain Specific Language)
- proposer un algorithme de dérivation pour les MC qu'on a intégré dans l'environnement FeatureIDE.

Démonstration