PO3T - Cours 8

Modélisation avec UML

Unified Modelling Language (UML)

- Language de modélisation utilisé en ingénierie logicielle Notation unifiée pour visualiser le design d'un système
- Standard de l'Object Management Group (OMG) en 1997
 Également adopté comme un standard ISO en 2005
- Très utilisé pour le design de programme en orientée objet
 Mais pourrait être utilisé pour le design de base de données

Modélisation

- Permet de visualiser le plan architectural d'un système
 À l'aide d'un ensemble de diagrammes
- Distinction entre le modèle du système et les diagrammes

 Diagramme = représentation graphique partielle d'un système
- Deux vues d'un système
 - Statique décrit la structure du système
 - Dynamique décrit le comportement dynamique du système

Diagrammes prédéfinis en UML 2

Quatorze diagrammes prédéfinis divisés en trois catégories

Structurel	Classe Objet Composant Déploiement Package Structure composite Profil	(Class diagram) (Object diagram) (Component diagram) (Deployment diagram) (Package diagram) (Composite structure diagram) (Profile diagram)
Comportemental	Cas d'utilisation États-transitions Activité	(Use case diagram) (State machine diagram) (Activity diagram)
Interaction	Séquence Communication Aperçu de l'interaction Temps	(Sequence diagram) (Communication diagram) (Interaction overview diagram) (Timing diagram)

Diagramme de classe

- Capturer les relations statiques dans le programme
 Comment les éléments du programme sont mis ensembles
- Plusieurs types de relation
 - Stockage de références vers d'autres classes
 - Appartenance de classes
 - · ...
- Capture de la « structure physique » d'un système

Représenter une classe

- Classe modélisée par un diagramme de classe
- Définition composée de trois compartiments
 - Nom pour identifier la classe
 - Attributs avec visibilité et valeur par défaut (optionnel)
 - Opérations avec visibilité

Représenter une classe

Possibilité d'ajouter des valeurs tagguées
 Rattachées à un élément qui définit leur portée

Quatre niveau de visibilité

+ pour public

pour protected

pour private

■ ~ pour package

```
Employee
{author = Combéfis}
+office : String
#salary : Float = 1000
-name : String
+getName() : String
+promote() : void
```

Attribut

- Un attribut est un type primitif simple ou un objet
 Peut être une relation vers d'autres objets complexes
- Deux formes possibles pour un attribut
 - Attribut déclaré directement dans la classe
 - Relation entre classes
- Propriétés de multiplicité, d'unicité et d'ordre
 Définissable pour les deux formes d'attribut

 $visibilit\'e \ nom: type \ [multiplicit\'e] = d\'efaut \ \{propri\'et\'es\}$

Visibilité

- Quatre niveaux de visibilité
 - Visibilité **publique** (public) rend l'élément visible de partout
 - Visibilité privée (private) restreint la visibilité à la classe
 - Visibilité protégée (protected) utilisée avec l'héritage
 Publique pour les sous-classes et privée ailleurs
 - Visibilité package rend l'élément visible dans le package
- Applicable pour les attributs et les pour les opérations

Multiplicité

- La multiplicité définit le nombre d'instances de l'attribut
 Pour chaque instance de la classe principale créée
- Simple entier, un liste d'entier, un intervalle d'entiers
 Multiplicité par défaut est de 1, valeur non bornée avec *

Flight -name: String -passengers: Person[0..400] -operator: Airline -partners: Airline[*] -pilots: Person[2]

Propriété des attributs

- Imposer un stockage séquentiel des éléments avec {ordered}
 Pour les attributs multiples uniquement, non ordonné par défaut
- Autoriser les doublons avec {notunique}
 Pour les attributs multiples uniquement, {unique} par défaut
- Figer la valeur d'un attribut avec {readOnly}

 La valeur de l'attribut ne peut être changée une fois initialisée

Contrainte des attributs

- Ajout de restriction sur les éléments avec des contraintes
 Expression booléenne derrière l'élément ou comme note
- On peut ajouter une étiquette à la contrainte
 Qu'on place devant l'expression booléenne, suivie de :

Attribut dérivé

- Attribut dérivé ne doit pas être dans l'implémentation
 Il peut être calculé à partir d'autres
- Peut néanmoins être présent pour raison d'efficacité
- Signalé en préfixant le nom avec un slash (/)

Relation

- Représentation d'un attribut par une relation
 Illustre comment l'attribut est en lien avec la classe
- Une classe qui contient l'attribut et une qui le représente
 Lien entre les classes, avec le nom de l'attribut
- Mêmes informations que pour attribut déclaré dans la classe Mais placées à différents endroits

Opération

- Une opération permet d'invoquer un comportement
 Le comportement agit sur une instance de la classe
- UML fait la distinction entre opération et méthode
 - Opération spécifie comment invoquer un comportement
 - **Méthode** implémente l'opération

visibilité nom (paramètres) : type {propriétés}

Paramètre

- Un paramètre d'une opération se définit comme un attribut
 Nom, type, multiplicité, valeur par défaut et propriétés
- La direction décrit comment un paramètre est utilisé
 - in : passé à l'opération
 - inout : passé par l'appelant, modifiable par l'opération
 - out : modifié par l'opération
 - return : passé par l'appelant, renvoyé par l'opération

direction nom : type [multiplicité] = défaut {propriétés}

Contrainte des opérations

- Association de contraintes sur les opérations
 Contrat que l'implémentation de l'opération doit respecter
- Définition des contraintes comme pour les attributs
- Quelques contraintes spéciales (étiquettes prédéfinies)
 - Precondition doivent être satisfaite avant l'appel
 - Postcondition seront satisfaites après l'appel
 - bodyCondition contraint la valeur de retour

Contrainte des opérations

Effet de bord

- Indiquer que l'objet n'est pas modifié avec {query}
 L'implémentation ne peut pas modifier l'état de l'objet
- L'appel de l'opération ne provoque aucun effet de bord

Classe abstraite

- Classe abstraite contient des opérations sans implémentation
 Peut ne contenir aucune opération
- Impossible de créer une instance d'une classe abstraite
 Étendue par des classes concrètes
- Nom de la classe écrit en italique dans le diagramme UML

Relation de dépendance

- Dépendance lorsqu'une classe utilise une autre (relation uses)
 La relation entre les classes n'est pas durable
- Quelques exemples
 - Une opération reçoit un paramètre de type d'une autre classe
 - Le type de retour d'une opération est d'une autre classe
 - ...

Relation d'association

- Association lorsqu'une classe retient une autre (relation has-a)
 La relation entre les classes est durable
- Les vies des objets ne sont pas dépendantes
 Un objet peut être détruit sans que l'autre ne le soit

Propriété des associations

- On indique la navigabilité avec une flèche sur l'association
 Et on peut ajouter une croix pour indiquer la non navigabilité
- Le nom d'une association donne son contexte
- Utilisation multiplicité lorsque l'association est un attribut
 Par défaut, la multiplicité est de 1

Relation d'aggrégation

Représente une association forte (relation owns-a)
Il y a appartenance entre deux classes

On peut indiquer la navigabilité et la multiplicité

Relation de composition

- Représente une association très forte (relation is-part-of)
 Une classe est composée à partir d'autres classes
- Les vies des objets composés sont liées à celle du principal
 Les objets composés disparaissent en même temps que le principal

Relation de généralisation

- Une classe généralise une autre plus spécifique (relation is-a)
 Une classe est construite en dérivant d'une autre
- Pas de multiplicité ni de nom sur les relations de généralisation

Classe d'association

- Une classe d'association représente une association complexe
 Possède un nom et des attributs
- Résultera typiquement en trois classes lors de l'implémentation

Interface

- Une interface a des déclarations de propriétés et méthodes
 Représente un contrat qu'une implémentation doit respecter
- Deux représentations graphique différentes
 Comme une relation ou notation « ball-and-socket »

Interface

Moins de détails sur l'interface

Focus sur la relation entre les classes

L'interface est indiquée sous la « ball »

Et la classe qui dépend de l'interface avec un « socket »

Template

- Classe paramétrisée reçoit des types en paramètre
 Permet d'indiquer un type de classe avec lequel la classe interagit
- Plusieurs templates à séparer avec des virgules
- On peut ajouter une restriction comme ElemType : Sortable

Binding

Binding à faire en spécifiant un type concret pour le template Lorsque la classe est utilisée comme attribut ou dans une relation (composition, généralisation...)

Diagramme comportemental

Diagramme d'activité

- Capturer l'exécution et le comportement d'un système
 Permet de modéliser n'importe quel comportement
- Représente le comportement suite aux appels de méthodes
 Lorsqu'on modélise un logiciel
- Deux éléments de base : activité et action
 Une activité est un comportement composé d'actions

Activité et action

- Activité décomposée en actions, étapes élémentaires
 Une action ne peut pas être décomposée
- Une activité possède un nom et des paramètres éventuels
 Représentation avec un rectangle aux coins arrondis

Début et fin de l'activité

- Nœuds spéciaux pour marquer le début et la fin d'une activité Point noir pour le début et point noir entouré pour la fin
- On peut attacher des pré et postconditions à une activité
 À indiquer en haut dans la boite de l'activité

Pré et postconditions locales

Pré et postconditions locales sur les actions

Ajout de notes sur les actions pour ces conditions

Arête d'activité

- Description du flux d'exécution au sein d'une activité
 À l'aide d'arêtes reliant les actions
- Les arêtes indiquent les flux de contrôle et de donnée
 Les arêtes sont dirigées et peuvent être nommées
- Exécution concurrente des actions non liées par des arêtes
 Possibilité d'exécution parallèle sur une machine multiprocesseurs

Nœud d'activité

- Trois différents types de nœuds
 - Paramètre d'entrée et de sortie pour l'activité
 - Objet représentant des données complexes
 - Contrôle pour diriger le flux de contrôle
- Les différents nœuds sont reliés par des arêtes d'activité
 Par défaut une simple arête dirigée

Nœud de paramètre

- Une activité reçoit des paramètres et produit des résultats
 Nœuds de paramètre placés au bord de l'activité
- Nœud de paramètre représenté par un rectangle
 Nom ou description des paramètres dans le rectangle

Nœud objet

- Données qui circulent dans l'activité représentée par des objets
 La donnée est transférée entre deux actions
- Représente une instance d'une classe transférée entre actions
 Production d'un objet par une action et réception par une autre

Nœud objet

- Notation compacte à l'aide de pins pour les entrées/sorties
 On attache le rectangle de l'objet sur l'action
- Les pins sont reliés par une arête pour indiquer le transfert
 Production d'un objet par une action et réception par une autre

Pin d'exception

- Pin d'exception indique une condition d'erreur
 Ajout d'un triangle près de la pin
- Permet plusieurs chemins possibles en sortant d'une action

Nœud de contrôle

- Contrôle du flux d'exécution à l'aide de nœuds spéciaux
 Prise de décision, concurrence et synchronisation
- Plusieurs types de nœud de contrôle
 - **Début** indique le point d'entrée de l'activité
 - **Décision** permet plusieurs chemins selon une condition
 - Fork pour lancer des actions concurrentes
 - Final indique le point de sortie de l'activité

Nœud de décision

- Choix d'un chemin de sortie en fonction d'une condition
 Gardes sur les arêtes et éventuellement entrée de condition
- Nœud représenté par un diamant et gardes entre crochets

Nœud de fusion

- Fusion de plusieurs actions vers une autre

 Rend disponible à un nœuds les informations de plusieurs autres
- Il ne s'agit pas d'une synchronisation d'actions

Nœud de fork

- Exécution concurrente de plusieurs actions
 Les données sont dupliquées pour toutes les arêtes sortantes
- Une arête entrante et plusieurs sortantes
 Chaque branche se finit avec un nœud de fin de branche

Nœud de jointure

- Jointure de plusieurs actions avant de poursuivre une autre
 Attend que les actions concurrentes soient toutes terminées
- Plusieurs arêtes entrantes et une arête sortante
 Permet de rassembler des branches en une seule

