

Représentation des vues d'architecture avec UML

Pierre-Alain Muller

ENSISA

pa.muller@uha.fr

03.89.33.69.65

Architecture logicielle

- Architecture =
Eléments + Formes + Motivations
- Architecture = Stratégie + Tactique

La vision de l'architecte

- Il n'existe pas une seule manière de regarder un système
 - Philippe Kruchten, le modèle 4 + 1 vues, IEEE Software, Nov. 95

Le modèle 4 + 1 vues

- La vue logique
- La vue de réalisation
- La vue des processus
- La vue de déploiement
- La vue des cas d'utilisation

La vue logique

- Aspects statiques et dynamiques
- Les éléments
 - Les objets
 - Les classes
 - Les collaborations
 - Les interactions
 - Les paquetages <<Catégorie>>

La vue de réalisation

- Organisation des modules dans l'environnement de développement
- Les éléments
 - Les modules
 - Les sous-programmes
 - Les tâches (en tant qu'unités de programme, comme en Ada)
 - Les paquetages << sous-système >>

La vue des processus

- Décomposition en flots d'exécution et synchronisation entre ces flots
- Les éléments
 - Les tâches
 - Les threads
 - Les processus
 - Les interactions

La vue de déploiement

- Les ressources matérielles et l'implantation du logiciel dans ces ressources
- Les éléments
 - Les noeuds
 - Les modules
 - Les programmes principaux

La vue des cas d'utilisation

- La colle entre les autres vues
- Les éléments
 - Les acteurs
 - Les cas d'utilisation
 - Les classes
 - Les collaborations

Articulation des diagrammes

- UML propose 9 types de diagrammes

Organisation des modèles

Structuration des modèles

Expression des besoins

- Les cas d'utilisation

Transition vers l'objet

- Les collaborations

Expression du comportement

Représentation de la structure

Réalisation des objets et des classes

Déploiement du code exécutable

Granularité des éléments

Granularité (suite)

Récapitulatif

	Vue des cas d'utilisation	Vue logique	Vue de réalisation	Vue des processus	Vue de déploiement
Diagramme de cas d'utilisation	Acteurs Cas d'utilisation				
Diagramme de classes		Classes Relations			
Diagramme d'objets	Objets Liens	Classes Objets Liens			
Diagramme de séquence	Acteurs Objets Messages	Acteurs Objets Messages		Objets Messages	
Diagramme de collaboration	Acteurs Objets Liens Message	Acteurs Objets Liens Messages		Objets Liens Messages	

Récapitulatif (suite)

	Vue des cas d'utilisation	Vue logique	Vue de réalisation	Vue des processus	Vue de déploiement
Diagramme d'états-transitions	Etats Transitions	Etats Transitions		Etats Transitions	
Diagramme d'activité	Activités Transitions	Activités Transitions		Activités Transitions	
Diagramme de composants			Composants	Composants	Composants
Diagramme de déploiement					Noeuds Liens

Conclusion

- Il y a beaucoup de diagrammes
- Il est important de bien saisir leur articulation
- UML se prête bien à la représentation de l'architecture

