


UML

Sources principales:

- P.A. Muller, *Modélisation objet avec UML*, Eyrolles
- Chris Kobryn, *Object Modeling with OMG UML Tutorial Series,* OMG, 2002
- •Jean-Marie Favre, Ioannis Parissis, cours UML, IDM, Grenoble, http://www-adele.imag.fr/~jmfavre
- •T. C. Lethbridge, R. Laganière, Object-Oriented Software Engineering: Practical Software Development using UML and Java, McGraw Hill, 2001
- •E. Renaux, cours Génie Logiciel et Qualité du Logiciel http://www.lifl.fr/~renaux/doc/enseign/Introduction.ppt


Plan de la partie UML

- 1. Introduction
- 2. Les notations


- 4. Les cas d'utilisation
- 5. Les diagrammes dynamiques
- 6. OCL (Object Constraint Language)


Introduction

- □ Pour la conception orientée objet, nécessité d'un langage de modélisation
 - Notation claire
 - Sémantique précise
- Le langage est un outil, pas une méthode (ensemble de principes), encore moins une méthodologie (étude des méthodes)

français != littérature != philologie

Ce que doit être un langage de modélisation

- Générique
- Expressif
- ☐ Flexible (configurable, extensible)
- Syntaxe et sémantique précises
- ☐ Le plus universel possible


Les méthodes de modélisation

- ☐ Complexes à standardiser
 - Différentes habitudes, applications, cultures... (cfr littérature)
- Souhaits:
 - généricité
 - reconfigurables et réutilisables
- □ Des gros efforts sont mis en œuvre exemple: R(ational) U(nified) P(rocess)

Pourquoi modéliser?

- □ C'est LE métier de l'Ingénieur!
- ☐ Structurer pour résoudre des problèmes
- ☐ Abstraire pour gérer la complexité
- □ Réduire les coûts de développement et de maintenance
- ☐ Gérer et prévenir les erreurs


Histoire d'UML

- □ UML est un langage graphique pour
 - Spécifier...
 - Visualiser...
 - Construire...
 - Documenter...

les artéfacts (structures génériques bâties sur l'observation) des systèmes logiciels

- Novembre 1997, UML 1.1, adoption par I'OMG
- Novembre 1999, UML 1.3
- □ 2003, UML 1.5
- □ actuellement UML 2.0 (cfr <u>www.omg.org</u>)


Portée d'UML

- ☐ Standardiser le langage de développement
 - modèles, notation et diagrammes
- Ne pas standardiser les méthodes ou processus de développement, mais donner des canevas:
- ☐ Influences sur les méthodes
 - conduit à des méthodes:
 - dirigées par les cas d'utilisation
 - centrées sur l'architecture
 - itératives et incrémentales


Les modèles et les vues

- □ Un modèle est une description abstraite d'une partie d'un système
 - Cohérence interne forte
 - Couplage faible avec les autres modèles
 - Relié à une phase de développement
- ☐ Une vue est une projection externe d'éléments de modélisation
 - Graphique
 - Peut englober plusieurs modèles

Les modèles et les vues (2)


Modèles, vues et diagrammes


Vues statiques et vues dynamiques

Vue statique : le système avant compilation

- □ Diagrammes de classes
- □ Diagrammes de composants
- □ Diagrammes de déploiement


Vues statiques et vues dynamiques

- Vue dynamique : comportement du système à l'exécution
- □ Diagrammes d'interactions : séquence et collaboration
- □ Diagrammes d'activités
- □ Diagrammes d'état/transition


Les classes de diagrammes UML

- Diagrammes de classes
 - décrit les classes et leurs interrelations
- Diagrammes d'interactions
 - montre le comportement du systèmes par l'interaction des objets qui le compose
- Diagrammesd'états
 - montre comment le système se comporte de façon interne
- Diagrammes de composantes et de déploiement
 - montre comment les différentes composantes du système sont organisées physiquement et logiquement


En résumé

- ☐ UML est une notation, pas une méthode
- ☐ UML est un langage de modélisation objet
- UML convient pour toutes les méthodes objet
- ☐ UML est dans le domaine public


Outils UML

De nombreux CASE Tools (Computer-Aided Software Engineering) UML existent:

- Together Soft (Borland)
- Rational (IBM)
- Poseidon
- Visual Paradigm


Références

- P-A Muller, N. Gaertner, Modélisation objet avec UML, 2e édition, Eyrolles
- G. Booch, I. Jacobson, J. Rumbaugh, The Unified Modeling Language User Guide, Addison-Wesley, 1998
- P. Roques, F. Vallée, UML en action, Eyrolles, 2000
- [UML 1.4] OMG UML Specification v. 1.4, UML Revision Task Force recommended final draft
- [Kobryn 01a] C. Kobryn, "UML 2.0 Roadmap: Fast Track or Detours?," Software Development, April 2001
- [[Kobryn 99] UML 2001: A Standardization Odyssey, Communications of the ACM, Oct. 1999

