

Le langage UML: Les cas d'utilisation

Lydie du Bousquet

Lydie.du-bousquet@imag.fr

En collaboration avec J.-M. Favre, I. Parissis, Ph. Lalanda, Y. Ledru

Le diagramme des cas d'utilisation

- Diagramme UML
- Pour définir
 - le système du point de vue de l'utilisateur
 - Les limites précises du système
- Notation simple, compréhensible par tous
- Permet de structurer
 - Les besoins
 - Le reste du développement

Exemple de cas d'utilisation

Exemple de cas d'utilisation RetirerDeLArgentAu Distributeur Client **Banque** centrale ConsulterSonCompte RetirerLes **Cartes Avalées Ajouter Assurer Transporteur Technicien DesBillets** LaMaintenance **DeBillets DistributeurDeBillets**

- Les acteurs
- Les cas d'utilisation
- Le système

Modèle de cas d'utilisation

- Plusieurs diagrammes de cas d'utilisation
- Des descriptions textuelles
- Des diagrammes de séquence
- ...

Modèle pour communiquer...

- Modèle informel centré utilisateur
- Avant tout sous forme textuelle

- Diagramme utilisé
 - pour les réunions de "brainstorming"
 - pour simplifier la communication
 - pour structurer les documents
 - pour structurer le développement

Diagramme = plan du document

Langage peu formalisé

- Modèle de cas d'utilisation peu standardisé par UML
- Différents styles
- Différentes interprétations

 Modèle construit par raffinements successifs et consensus grandissant

> Peu de formalisme, beaucoup de bon sens et de **communication**

Éléments de base

A O O O A O A

Acteurs

7

Cas d'utilisation

Système

Cas d'utilisation (CU)

- Une manière d'utiliser le système
- Une suite d'interactions entre un acteur et le système
 - Ex: le guichetier veut créer un nouveau compte
 - Le client veut retirer de l'argent dans le distributeur
- Correspond à une fonction visible par l'utilisateur
- Permet d'atteindre un but pour un utilisateur
- Doit être utile en soi

Le système

- Modélisé comme une boîte noire
- Est un ensemble de cas d'utilisation
- Contient
 - Les cas d'utilisation
 - Mais PAS les acteurs

DistributeurDeBillets

SystemeDeControleDAcces

- Un modèle de cas d'utilisation permet de définir :
 - les fonctions essentielles du système,
 - les limites du système,
 - le système par rapport à son environnement,
 - délimiter le cadre du projet !

Les acteurs

- Élément qui interagit avec le système
- Prend des décisions, des initiatives =
 - il est actif
- Rôle qu'un utilisateur joue par rapport au système
 - Ex : client, guichetier

Acteurs vs Utilisateurs

- Ne pas confondre les 2 notions
 - Un acteur décrit un rôle
 - Un utilisateur = personne utilisant le système
- Une même personne peut avoir deux rôles
 - Maurice, directeur de banque et guichetier
- Plusieurs personnes peuvent avoir le même rôle
 - Pierre et Paul sont 2 clients
- Un acteur n'est pas forcément un être humain
 - Un distributeur de billet peut-être vu comme un acteur

Différents types d'acteurs

- Utilisateurs principaux
 - Ex: client, guichetier
- Utilisateurs secondaires
 - Ex : Contrôleur, directeur, ingénieur système
- Périphériques externes
 - Ex : capteurs, horloge interne
- Systèmes externes
 - Ex : Système interbancaire

Description des acteurs

- Pour chaque acteur
 - Choisir un identificateur représentatif de son rôle
 - Donner une brève description textuelle

PorteurDeCarte

Description des acteurs : Différents notations possibles

Notations alternatives pour les acteurs

Note de style : utiliser plutôt le stéréotype <<actor>> pour les acteurs non humains

Utilité des acteurs

- La définition d'acteurs permet surtout
 - De trouver les cas d'utilisation que peut faire le guichetier, le directeur ?
- Mais peut aussi être utilisé pour
 - Définir différents points de vues sur le système
 - Déterminer les droits d'accès par type d'acteurs
 - Fixer les ordres de priorités entre acteurs

...

Méthodologie

Le processus unifié

- (1) Définir le modèle de cas d'utilisation
 - (1) Introduire le système
 - (2) Trouver les acteurs
 - (3) Décrire brièvement chaque acteur
 - (4) Trouver les cas d'utilisation, exprimer les relations
 - (5) Décrire le modèle comme un tout
- (2) Définir les priorités entres CU
- (3) Détailler chaque CU (en fonction des priorités)

Description préliminaire de chaque élément

\$

Quelques lignes

Eviter les incompréhensions

Séance de "brainstorming"

Acteurs

Cas d'utilisation

Description préliminaire du système

Choisir un identificateur

- Baptiser le système, le plus tôt possible
- Risque d'être référencé dans toute la vie future de l'entreprise

Brève description textuelle (quelques lignes

max.)

CGDR24/7

Le système logiciel **CGDR24/7** ("Crédit Grenoblois Dans la Rue, 24h/24, 7j/7"), déployé sur un distributeur de billets de la gamme DB600, a pour but de contrôler l'ensemble des fonctions associées au distributeur en incluant son fonctionnement normal, mais aussi sa sécurité et sa maintenance.

Description préliminaire des acteurs

- Pour chaque acteur :
 - choisir un identificateur représentatif de son rôle
 - donner une brève description textuelle

Un **guichetier** est un employé de la banque chargé de faire l'interface entre le système informatique et les clients qu'il reçoit au comptoir. Le guichetier peut réaliser les opérations courantes : création d'un compte, dépôt et retrait d'argent, etc.

Description préliminaire des acteurs

identificateur représentatif : note de style :

- choisir une forme nominale décrivant un rôle
- identification concise mais précise
- terme provenant autant que possible du métier
- utiliser par exemple le style MajMin

importance :

- essentiel pour discuter avec le client et préciser les besoins
- référencé tout au long des documents
- pourra apparaître dans les manuels utilisateurs,
- dans l'interface homme-système,
- dans le code ...

Description des cas d'utilisation

- Pour chaque cas d'utilisation
 - Choisir un identificateur représentatif
 - Donner une description textuelle simple
 - Préciser ce que fait le système et l'acteur
 - Se concentrer sur le fonctionnement normal
 - Fonction doit être compréhensible
 - Pas trop détaillée
- Les cas d'utilisation ne doivent pas se chevaucher

Description des cas d'utilisation

- identificateur représentatif : notes de style :
 - choisir une forme verbale décrivant une action
 - l'acteur est généralement le sujet
 - identification concise mais précise
 - éviter les connecteurs (et, ou, puis, ...)
 - terme provenant autant que possible du métier
 - utiliser par exemple le style MajMin
 - terme générique comme "Gérer" en cas de besoin Gérer = Créer, Supprimer, Ajouter, Modifier, ...
 Exemple: GérerLesDroits

Le processus unifié

- (1) Définir le modèle de cas d'utilisation
 - (1) Introduire le système
 - (2) Trouver les acteurs
 - (3) Décrire brièvement chaque acteur
 - (4) Trouver les cas d'utilisation, exprimer les relations
 - (5) Décrire le modèle comme un tout
- (2) Définir les priorités entres CU
- (3) Détailler chaque CU (en fonction des priorités)

Relations entre éléments de

- Relations acteurs <-> cas d'utilisation ?
- Relations acteurs <-> acteurs ?
- Relations cas d'utilisation <-> cas d'utilisation ?

Relation acteur – cas d'utilisation Communication

- Représente une communication (initiée par l'acteur)
 - possibilité d'atteindre un but
 - canal de communication
- Échange de messages potentiellement dans les 2 sens

- Sera raffiné par la suite (spécifications externes)
 - Si l'acteur est un humain : interface homme système
 - Si l'acteur est un logiciel : interface logicielle

Description (par la suite) dans les documents de spécification externes

Relation entre acteurs : Généralisation

₹ — ₹

La seule relation entre acteur est la

généralisation

र्रे — र्

- Sont extérieures au systèmes
- Ne sont pas modélisées
- Car UML se concentre
 - sur la description du système et
 - l'interaction système extérieur

Communication entre CU

- Pas de communication entre cas d'utilisation
- UML se concentre sur les interactions système - extérieur

Le processus unifié

- (1) Définir le modèle de cas d'utilisation
 - (1) Introduire le système
 - (2) Trouver les acteurs
 - (3) Décrire brièvement chaque acteur
 - (4) Trouver les cas d'utilisation, exprimer les relations
 - (5) Décrire le modèle comme un tout
- (2) Définir les priorités entres CU
- (3) Détailler chaque CU (en fonction des priorités)

Description du modèle de cas d'utilisation

- Un modèle de cas d'utilisation peut contenir
 - Plusieurs diagrammes
 - Plusieurs descriptions textuelles
- Structuration en terme de paquetages
- Vision globale du système
- Permet de définir des priorités entre CU
- Utile pour le client, pour la planification
- Trop générale pour les développeurs

Exemple de diagramme de cas d'utilisation décoré

Attention

 « A big danger of use cases is that people make them too complicated and get stuck. Usually, you'll get less hurt by doing too little than by doing too much ». [UML Distilled, Martin Fowler]

 « Congratulations: Use cases have been written, and are imperfect ». [Applying UML and Patterns, Craig Larman]

Description détaillée des cas d'utilisation Préconditions, Débuts, Postconditions, Fins Alternatives, Contraintes non fonctionnelles

Relations entre cas d'utilisation: inclusion, extension, spécialisation Scénarii

Le processus unifié

- (1) Définir le modèle de cas d'utilisation
 - (1) Introduire le système
 - (2) Trouver les acteurs
 - (3) Décrire brièvement chaque acteur
 - (4) Trouver les cas d'utilisation, exprimer les relations
 - (5) Décrire le modèle comme un tout
- (2) Définir les priorités entres CU
- (3) Détailler chaque CU (en fonction des priorités)

Exemple de description d'un cas d'utilisation

Description via des diagrammes de séquences ou textuelle

Exemple de description d'un cas d'utilisation

Retirer
DeLArgent
AuDistributeur

Lorsqu'un *client* a besoin de liquide il peut en utilisant un distributeur retirer de l'argent de son compte. Pour cela :

- le *client* insère sa carte bancaire dans le distributeur
- le système demande le code pour l'identifier
- le *client* choisit le montant du retrait
- le système vérifie qu'il y a suffisamment d'argent
- si c'est le cas, le *système* distribue les billets et débite le compte du client
- le *client* prend les billets et retire sa carte

Description détaillée de chaque cas d'utilisation

- Chaque cas d 'utilisation doit être décrit en détail
- Commencer par les cas d'utilisation prioritaires
- Description utile pour la suite du développement
- Description détaillée plus où moins formelle
 - langue naturelle mais structurée, vocabulaire précis
 - diagramme d'états

- Quand le cas d'utilisation commence, pré-conditions
- Quand le cas d'utilisation se termine, post-conditions
- Le chemin correspondant au déroulement normal
 les interactions entre le système et les acteurs
- Les variantes possibles et les cas d'erreurs
- Les éventuels besoins non fonctionnels

Exemple de description détaillée d'un cas d'utilisation

Retirer
DeLArgent
AuDistributeur

Précondition:

Le distributeur contient des billets, il est en attente d'une opération, il n'est ni en panne, ni en maintenance

<u>Début</u> : lorsqu'un client introduit sa carte bancaire dans le distributeur.

Fin: lorsque la carte bancaire et les billets sont sortis.

Postcondition:

Si de l'argent a pu être retiré la somme d'argent sur le compte est égale à la somme d'argent qu'il y avait avant, moins le montant du retrait. Sinon la somme d'argent sur le compte est la même qu'avant.

Exemple de description détaillée d'un cas d'utilisation

Retirer
DeLArgent
AuDistributeur

Déroulement normal :

- (1) le *client* introduit sa carte bancaire
- (2) le système lit la carte et vérifie si la carte est valide
- (3) le système demande au client de taper son code
- (4) le *client* tape son code confidentiel
- (5) le système vérifie que le code correspond à la carte
- (6) le *client* choisi une opération de retrait
- (7) le système demande le montant à retirer

. . .

Variantes:

- (A) Carte invalide: au cours de l'étape (2) si la carte est jugée invalide, le système affiche un message d'erreur, rejète la carte et le cas d'utilisation se termine.
- (B) Code erroné : au cours de l'étape (5) ...

Exemple de description détaillée d'un cas d'utilisation

Retirer
DeLArgent
AuDistributeur

Contraintes non fonctionnelles:

- (A) *Performance*: le système doit réagir dans un délai inférieur à 4 secondes, quelque soit l'action de l'utilisateur.
- (B) Résistance aux pannes : si une coupure de courant ou une autre défaillance survient au cours du cas d'utilisation, la transaction sera annulée, l'argent ne sera pas distribué. Le système doit pouvoir redémarrer automatiquement dans un état cohérent et sans intervention humaine.
- (C) Résistance à la charge : le système doit pouvoir gérer plus de 1000 retraits d'argent par jour

. . .

Format(s) "standardisé(s)"

- Pas de format standard proposé en UML
- Différents formats proposés dans la littérature
- Choix du format en fonction des besoins

Relations entre cas d'utilisation : inclusion, extension et spécialisation

"The UML includes other relationships between use cases beyond the simple includes, such as <<extends>>. I strongly suggest that you ignore them. I've seen too many situations in which teams can get terribly hung up on when to use different use case relationships, and such energy is wasted. Instead, concentrate on the textual description of a use case."

[UML Distilled, MartinFowler]

"A common sign of a novice (or academic) use case modeler is a preoccupation with use case diagrams and use case relationships, rather than writing text. ... Use case diagrams and use case relationships are secondary in use case work. Use cases are text documents. Doing use case work means to write text."

[Applying UML and Patterns, Craig Larman]

Scénario

- Pour décrire ou valider un cas d'utilisation
- Un scénario est un exemple :
 - une manière particulière d'utiliser le système ...
 - ... par un acteur particulier ...
 - ... dans un contexte particulier.

- cas d'utilisation = ensemble de scénarios
- scénario = une exécution particulière d'un cas d'utilisation

Retirer DeLArgent AuDistributeur

SCENARIO 4

- Le *client* insère sa carte dans le distributeur d2103
- Le système accepte la carte et lit le numéro de compte
- Le système demande le code
- Le *client* tape ' 1234 '
- Le système indique que ce n'est pas le bon code
- Le système affiche un message et propose de recommencer
- Le *client* tape ' 6622'
- Le système affiche que le code est correct
- Le système demande le montant du retrait
- Le *client* tape 10000 Euros
- Le système vérifie s'il y a assez d'argent sur le compte

•___

- Pour décrire un scénario : un diagramme de séquences
- Diagramme de séquences :

L'une des notations UML, une notation générale

Peut être utilisée dans de nombreux contextes

Permet de décrire une séquence des messages échangés entre différents objets

- Différents niveaux de détails
- Pour décrire un scénario simple, deux objets : l'acteur et le système

"Diagramme de séquences système"

Exemple de scénario

51

Cas d'utilisation vs. scénarii

Niveau modèle

- Différents concepts UML
 - Modèle et diagramme des cas d'utilisation
 - Acteur, cas d'utilisation
 - Scénario
- Processus Unifié : commencer par les acteurs
- Utiliser les diagrammes mais surtout la langue naturelle!
- Moyen de communication avec le client
- Modèle préliminaire vs. Modèle détaillé
- Processus itératif

Pour en savoir un plus...

Chapter

USE-CASE MODEL: WRITING REQUIREMENTS IN CONTEXT

Chapitre gratuit téléchargeable à

http://www.craiglarman.com/book_applying_2nd/Applying_2nd.htm

Pour un template "standard" de description de cas d'utilisation

http://alistair.cockburn.us/usecases/uctempla.htm

Pour en savoir encore plus ...

Des livres spécialisés

Pour en savoir encore plus ...

Pour en savoir encore plus ...

Diagrammes de cas d'utilisation Problèmes récurrents

Problèmes récurrents

- Les problèmes soulevés dans cette partie correspondent à des questions récurrentes en pratique.
- Problèmes éventuellement sans réponse dans la norme
- Interprétations et solutions parfois différentes dans les livres
- Problèmes récurrents souvent implicites
 - => Chercher quelles conventions existent dans le contexte de travail ou se mettre d'accord sur des conventions lorsque le problème se pose

Cas d'utilisation "essentiels"

Problème des cas d'utilisation orientés-solution

- Décrire les buts et les besoins des acteurs, les interactions mais pas l'interface (concrète)
- Le POURQUOI, POUR QUI, pas le COMMENT

Se concentrer sur l'essentiel

=> cas d'utilisation "essentiels"

Cas d'Utilisation "Essentiels"

- "Essential uses cases"
- Ne pas décrire l'interface concrète
- Décrire
 - les objectifs et intentions de l'acteur
 - Décrire les responsabilités du système
 - Les "interactions abstraites"

Réécriture dans un style essentiel

Retirer
DeLArgent
AuDistributeur

- le *client* insère sa carte bancaire dans le distributeur
- le système demande le code pour l'identifier
- le *client* tape le montant du retrait sur le clavier
- le système vérifie qu'il y a suffisamment d'argent
- le système affiche un message de confirmation

. . .

Extraction de l'essentiel

Retirer
DeLArgent
AuDistributeur

- le *client* s'identifie
- le *système* vérifie l'identification
- le client détermine le montant du retrait
- le système vérifie qu'il y a suffisamment d'argent

Les intermédiaires

Problème des intermédiaires (1)

- Représentation des intermédiaires entre le système et l'intéressé ?
- Différents points de vue

On insiste sur le lien de communication, l'échange de messages et l'interface

On insiste sur les objectifs et on masque complètement les aspects liés à l'interface

Problème des intermédiaires

Projet: développer le système centralisé accessible à partir d'un portable

Projet: développer le système centralisé accessible à partir du système embarqué CGPEW

Projet: développer le système embarqué dans un portable pour accéder au système centralisé

Projet: développer le système global

Cas d'utilisation partagés vs. Cas d'utilisation collaboratifs.

Une notation peu informative

L'association "communique" est peu informative : qui réalise le cas d'utilisation ? qui collabore à son déroulement ? quels acteurs peuvent participer à un même scénario simultanément ?

Pas de notation standard pour exprimer les réponses

Une notation mais deux interprétations

(1) CAS D'UTILISATION "PARTAGE"

Deux acteurs peuvent réaliser le cas d'utilisation mais pour répondre à des objectifs qui leur sont propres

(2) CAS D'UTILISATION "COLLABORATIF"

Deux acteurs collaborent à la réalisation d'un objectif. Le système intéragit avec les deux acteurs.

Problème des cas d'utilisation collaboratifs

Acteur "primaire"

- utilise le système comme outil pour réaliser son but
- initie généralement la communication

Acteur(s) "auxiliaire(s)"

- interviennent suite à l'intervention de l'acteur primaire
- offrent généralement leurs services au système

Différents styles dans la pratique

- STYLE "primaire":
 - Ne représenter que les acteurs primaires dans les diagrammes
- STYLE "décoré":
 Utiliser une décoration particulière (e.g. auxiliaire ou initiator)
- STYLE "gauche/droite":
 Positionner les acteurs primaires à gauche, secondaires à droite
- STYLE "fleché":
 Utiliser une flèche pour indiquer l'acteur primaire (à éviter)

Style "primaire"

Ne représenter que l'acteur primaire

Style "décoration"

Utiliser une décoration particulière (e.g.

auxiliaire ou initiator)

Style "droite/gauche"

primaire à gauche, secondaire à droite

Eviter les flèches!

Eviter la flèche en UML

(sauf si vous savez ce que vous faites)

- Interprétation diverses et variées :
 - "l'acteur est initiateur"
 - "la communication se fait que dans un seul sens"
 - "je savais pas comment enlever la flèche avec cet outil UML..."

D

Problèmes des cas d'utilisation

On insiste sur le fait que l'une des fonctions importante est d'accueillir des internautes quelconques et de leur permettre de consulter la liste des livres sans que leur objectif soit d'acheter

- La différence est faite entre un internaute et un client (potentiellement habitué)
- Une personne peut changer de rôle dynamiquement en jouant le rôle internaute puis de client.
- Ce changement de rôle est une caractéristique exterieure au système

VIICIII

Conclusion

Modèle préliminaire des cas d'utilisation

- Equivalent à définir une table des matières et des résumés pour chaque chapitre
- Pas de règles strictes
- Effectuer les meilleurs regroupement possibles
- Rester simple !
- Structuration possible en termes de paquetages
- Culture d'entreprise

Stabilisation du modèle par consensus

