

Plan

Introduction à UML

Cours PROG ESIR Informatique-Télécom

Rémi Cozot

Introduction

- Projet informatique ou autre
 - Besoin de spécifier
 - · Les besoins
 - · La solution envisagée
 - Solutions
 - · Cahier des charges
 - Laisse trop de place à l'interprétation
 - Besoin d'un outil formel
 - Généraliste

Introduction

- · Spécifier, modéliser
 - Pour qui?
 - Pour le client
 - · Comment exprimer son besoin
 - Pour l'informaticien
 - · Pour concevoir la solution répondant au besoin
- Si l'outil n'est pas commun entre le client et le fournisseur, cela entraine des erreurs
 - Outil : vocabulaire, schéma, etc.UML : cadre formel « simple »

Modélisation : classification relations

- Représentation un « problème »
 - Lister les « acteurs »
 - Mettre en évidence les relations
- Des acteurs partagent des propriétés communes
 - Généraliser / spécialiser : classifier
 - Approches communes aux sciences

Introduction

- Modélisation : classification relation
- UML : les diagrammes
- · Cas d'utilisation
- Diagramme de Classes
- États transitions
- Séquences
- Conclusion

Introduction

Plan

- Introduction
- · Modélisation : classification relation
- UML : les diagrammes
- Cas d'utilisation
- Diagramme de Classes
- États transitions
- Séquences
- Conclusion

Modélisation: classification relations

- Exemple : bibliothèque
 - Lister les acteurs, généraliser
 - · Livre, usagé
 - Emprunt
 - · Date d'emprunt, de retour
 - Relations
 - Usagé (Recherche) livre
 - Usagé (Emprunte) livre
 - Usagé (Rend) livre
 - Emprunt (A) date d'emprunt
 - Emprunt (A) date de retour

Modélisation: classification relations

- Classification
 - Exemple biologie / zoologie
 - Équidés
 - Chevaux
 - Ânes
 - Zèbres
 - Classification en fonction du but
 - Sauvage
 - Domestique

Modélisation: classification relations

- · Relation autres que la classification
 - Exemple
 - · Chevaux mangent fourrage

Modélisation: classification relations

Exemple : bibliothèque

Modélisation: classification relations

- Exemple : bibliothèque
 - Des boîtes des flèches : manque d'un formalisme précis
 - Dimensions du modèle
 - Statique
 - Dvnamique
 - Vues
 - · De l'utilisateur
 - Architecture logicielle
 - · Déploiement
 - Granularité
 - Niveau de détail du modèle
 - Dans l'exemple : quel est l'intérêt de la spécialisation » BD, poche, classique
- UML propose un cadre formel et ouvert

Plan

- Introduction
- · Modélisation : classification relation
- UML: les diagrammes
- · Cas d'utilisation
- Diagramme de Classes
- États transitions
- Séquences
- Conclusion

UML: Les diagrammes

- Une seule vue ne suffit pas
 - Dimension structurelle statique
 - · Classe, objet
 - Dimension dynamique
 - Utilisation
 - États (automates)
 - · Dimension des interactions
 - Communication et séguences

UML: Les diagrammes

- Diagrammes structurels ou diagrammes statiques (UML Structure)
 - diagramme de classes (Class diagram)
 - diagramme d'objets (Object diagram)
 - diagramme de composants (Component diagram)
 - diagramme de déploiement (Deployment diagram)
 - diagramme de paquetages (Package diagram)
- diagramme de structures composites (Composite structure diagram)
- Diagrammes comportementaux ou dynamiques (UML Behavior)
 - diagramme de cas d'utilisation (Use case diagram)
 - diagramme d'activités (Activity diagram)
 - diagramme d'états-transitions (State machine diagram)
 - Diagrammes d'interaction (Interaction diagram)
 - diagramme de séquence (Sequence diagram)
 diagramme de communication (Communication diagram)

 - diagramme global d'interaction (Interaction overview diagram) diagramme de temps (Timing diagram)

Plan

- Introduction
- · Modélisation : classification relation
- UML : les diagrammes
- · Cas d' utilisation
- Diagramme de Classes
- États transitions
- Séquences
- Conclusion

Cas d'utilisation - Use Case

Cas d'utilisation - Use Case

- Expression des besoins
 - recueillir, analyser, organiser les besoins
- Éléments de diagramme
 - Acteur : personne externe, un processus ou une chose qui interagit avec un système
 - Cas d'utilisation : une unité cohérente représentant une fonctionnalité visible de l'extérieur

Exemple

Cas d'utilisation - Use Case

Relations entre cas

- Inclusion
 - A inclut B lorsque A appelle B pour sa réalisation.
- Extension
 - A étend B lorsque le cas d'utilisation A peut être appelé au cours de l'exécution du cas d'utilisation B. L'extension est optionnelle.
- Généralisation / spécialisation
- Relations entre acteurs
 - Généralisation / spécialisation

Cas d'utilisation - Use Case

Plan

- Introduction
- · Modélisation : classification relation
- UML: les diagrammes
- · Cas d'utilisation
- Diagramme de Classes
- États transitions
- Séquences
- Conclusion

Diagramme de Classes

- · Digramme le plus important
 - Structure interne qui fournit une représentation abstraite des classes (objets) du système qui réalisent les cas d'utilisation
- Éléments de digramme
 - Classe

Nom	_de_la	_cl	asse
	ibut_1: ibut_2:		
	tion_1		

Diagramme de Classes

- · Relations entre classes
 - Héritage / généralisation / spécialisation
 - La classe enfant possède toutes les caractéristiques des ses classes parents.
 - Une classe enfant peut redéfinir plusieurs méthodes de la classe parent
 - Toutes les associations de la classe parent s'appliquent aux classes enfants

Diagramme de Classes

- Relations entre classes
 - Composition
 - · A est composé de B
 - · Si A disparaît alors B disparaît également
 - Agrégation

Diagramme de Classes

· Relations entre classes

- Association

Introduction

· Modélisation : classification relation

Plan

- UML : les diagrammes
- · Cas d'utilisation
- Diagramme de Classes
- États transitions
- Séquences
- Conclusion

Diagramme d'états /transitions

- Rôle : spécifier le comportement logique interne d' un objet d' une classe sous forme d' un automate à états finis
- · Éléments du diagramme

- Transition et évènement

Diagramme d'états /transitions

- · Plus de détails
 - État composite
 - État encapsulant un automate
 - Historique

Diagramme d'états /transitions

- Plus de détails
 - Concurrence
 - Des états fonctionnant en parallèle

Diagramme d'états /transitions

Plan

- Introduction
- · Modélisation : classification relation
- UML : les diagrammes
- · Cas d' utilisation
- Diagramme de Classes
- États transitions
- Séquences
- Conclusion

Diagramme de séquences

- Rôle
 - Précise les messages échangés (appel de méthodes) entre les objets dans un ordre chronologiques
 - Décrit « comment » et par qui les cas d'utilisation sont réalisés
- Éléments
 - Objet (éventuellement acteur)
 - Message / signal

Diagramme de séquences

- Message
 - Synchrone
 - · Méthode avec retour
 - Asynchrone (signal)
 - Création / destruction

Diagramme de séquences

- Messages
 - A appelle B
 - A appelle B
 - B appelle A

Diagramme de séquences

• Exemple : jeux démineur

Diagramme de séquences

Plan

- Introduction
- · Modélisation : classification relation
- UML : les diagrammes
- · Cas d' utilisation
- · Diagramme de Classes
- États transitions
- Séquences
- Conclusion

Conclusion

- · UML est un outil généraliste
 - Informatique
 - Gestion / économie / finances
 - Création
 - SupInfoGame
 - Médecine
- UML ne fait pas tout
 - Nécessite une méthodologie

Conclusion

conclusion

• Forme type de conception : patron de conception

Conclusion

```
• Forme type de conception : patron de conception

/**GUIFactory Example */
public abstract class GUIFactory {
 public abstract Culfactory getFactory() {
 int sys = readFromOnfligFile("OS_TYPE");
 if (sys = 0) { return (new WinFactory()); } elise { return (new OSXFactory()); } }

public abstract Button createButton();}
 class WinFactory extends GUIFactory { public Button createButton() { return (new WinButton()); }} class OSXFactory extends GUIFactory { public Button createButton() { return (new OSXButton()); }}
 public abstract class Button {
 private String caption;
 public abstract void paint();
 public String getCaption()(return caption; }
 public void setCaption(String caption){ this caption = caption; }}
 public class Application { public static void main(String[] args) {
 GUlFactory aFactory = GUlFactory getFactory();
 Button aButton = aFactory,createButton();
 aButton.setCaption("Play"); aButton.paint(); }
```

