Cours 3 – Introduction à UML

MODULE INTRODUCTION AU GÉNIE LOGICIEL

Objectifs du Cours

Sensibilisation au besoin de modélisation

Introduction au standard UML

Découverte des différents diagrammes UML

Plan du Cours

Section 1 : Modélisation

Section 2: Introduction à UML Section 3: Diagrammes UML

Modélisation

SECTION 1

Qu'est-ce qu'un modèle?

Un modèle est une représentation du monde réel

Les modèles représentent le système selon des degrés différents de détails

Le modèle est une abstraction

Une description ou une analogie qui permet d'observer un élément difficile à observer directement

Utilise une notation graphique et simple

Cycle

Modèle Prototype Produit

Modèle vs Prototype

Modèle

- · Abstrait
- · Une autre notation
- · Rapide à produire
- · Facile à communiquer
- · Orienté conception

Prototype

- · Concret
- · Même notation
- · Difficile à produire
- · Difficile à communiquer
- · Orienté réalisation

Modèle vs Prototype ou Produit

Modèle

Prototype ou Produit

```
class ClassA{
.....
}
class ClassB extends ClassA
{
......
}
```

Modélisation

• L'action de concevoir un modèle dans un langage de modélisation dédié

Pourquoi

Représenter efficacement l'entité modélisée

Réduire les coûts

Permettre des visions différentes

Faciliter l'observation

Utiliser une notation graphique et simple

Faciliter la communication

Simplifier les aspects complexes

Uniformiser le langage

Contenu

Modèle vs Code

Transformations

Reverse Engineering

Génération de Code

Modélisation

SECTION 1 – DÉBAT (10 MNS)

Introduction à UML

SECTION 2

Origine

Il existait plusieurs méthodes de modélisation et il y avait un besoin de standardisation

UML est la fusion entre les travaux de plusieurs spécialistes de modélisation

UML a été standardisé par l'OMG

UML est un langage de modélisation, pas une méthode

Pourquoi UML?

UML est graphique UML est simple

UML est un standard

Historique

- Durant les années 70, la communauté a senti que les techniques d'analyse et de conception sont aussi importantes que le développement lui-même
- Au début des années 80, la POO se transforme d'un produit de laboratoire en de vrais produits, Smalltalk et C++ en étaient les premiers tests.
- Plusieurs méthodes d'analyse OO apparurent dont OMT de Rubmaugh,
 OOSE de Jacobson et OOAD de Booch
- 1995, Grady et Booch sortent la version o.8 de UML
- 1996, Jacobson rejoint Grady et Booch au sein de Rational et travaille sur la version future de UML

Versions

Outils

- Il existe une pléthore d'outils UML sur le marché : payant, gratuits et open source
- Outils payants : suite rational, Sparx Enterprise Architect
- Outils gratuits / opensource : StarUML, ArguoUML
- Intégration avec les IDE : Eclipse, Visual Studio

Introduction à UML

SECTION 2, DÉBAT 05 MNS

Diagrammes UML

SECTION 3

Diagrammes

Le diagramme permet de visualiser un modèle selon un angle de vue

Le diagramme est une vue partielle du modèle

Un modèle peut contenir o, 1 ou N diagrammes

Un modèle contient plusieurs types de diagramme

Chaque type de diagramme cible un aspect particulier du GL Un modèle peut contenir plusieurs diagrammes du même type Chaque diagramme est utilisé dans une ou plusieurs étapes du cycle de vie du logiciel

Un diagramme doit être compact, lisible et expressif

Un élément peut se trouver dans plusieurs diagrammes en même temps et éventuellement du même type

UML 2.5 contient 22 diagrammes

Types de diagrammes

Diagramme de cas d'utilisation (DCU)

- Fournit une vision du système en terme d'acteurs et leurs objectifs
- Le but du DCU est de déterminer quelles sont les fonctions effectuées par chaque acteur

Diagramme de cas d'utilisation (DCU)

Diagramme de séquence (DSQ)

- Un diagramme d'interaction qui présente comment chaque processus interagit avec l'autre et dans quel ordre.
- Le DSQ illustre les interaction sur un axe temporel donné.
- Le DSQ liste les objets impliqués dans l'interaction afin d'atteindre un certain objectif.
- Ces diagrammes sont associés aux diagrammes de cas d'utilisation.

Diagramme de séquence (DSQ)

Diagramme d'activité

- Représentation graphique de workflows d'activités
- Décrit les opération étape par étape
- Support de fux conditionnel et itératif

Diagramme d'activité

Diagramme d'état

• Décrit le cycle de vie d'un système ou d'une entité

Diagramme de classes

- Souvent considéré comme le diagramme le plus important
- Définit les classes, leurs attributs et leurs relations
- Décrit la conception du système
- Utilisé aussi pour les taxonomies de domaine

Diagramme de classes

Diagramme de paquets

- Un paquet est un groupement d'éléments UML
- Le paquet peut fournir un espace de nom pour les éléments qu'il contient
- Tous les éléments UML peuvent être groupés dans des packages (pas uniquement les classes)
- Le diagramme de paquets définit les dépendances entres les paquets constituant un modèle

Diagramme de paquets

Diagramme de déploiement

- Le diagramme de déploiement définit le « déploiement » physique des entités et des systèmes
- Par exemple, un système logiciel composé de plusieurs sous-systèmes logiciels et plusieurs serveurs physiques : définition où chaque sous-système va être déployé

Diagramme de déploiement

Diagrammes UML

SECTION 3, DÉBAT 05 MNS

Bibliographie

- Software Engineering Right Edition, Ian Sommerville, Addison Wesley, 2007
- Software Development and Professional Practice, John Dooley, APress, 2010
- Software Development Life Cycle (SDLC), Togi Berra, course session 2
- Rational Unified Process Best Practices for Software
- Development Teams, IBM / Rational, 1998