

Les représentations UML

du logiciel portageMM2CPP

Les représentations UML de ce fichier « UMLmaj_portageMM2CPP.ppt »
(et « .pdf ») sont à lire en complément (parallèle)
des représentations UML initiales qui se trouvent dans les fichiers :
« UML1portageMM2CPP.pdf », ..., « UML7portageMM2CPP.pdf ».

N.Rousse - modelia -

Les représentations UML du logiciel portageMM2CPP :

Pour la version initiale du logiciel (version 060203) :

Les représentations UML se trouvent dans les fichiers « UML1portageMM2CPP.pdf »,
« UML2portageMM2CPP.pdf », ..., « UML7portageMM2CPP.pdf », qui sont issus du fichier
« UMLportageMM2CPP.zuml ».

Ces représentations UML (« UMLportageMM2CPP.zuml » et .pdf associés) avaient été produites avec le
logiciel « Poseidon For UML » (Community Edition 4.x) de Gentleware (<http://www.gentleware.com>). Comme
celui-ci n'existe plus autrement qu'en licence payante, « UMLportageMM2CPP.zuml » n'est plus maintenu.

Pour la version 080917 du logiciel :

C'est ce fichier « UMLmaj_portageMM2CPP.ppt » au format Microsoft Powerpoint (ou encore le fichier
« UMLmaj_portageMM2CPP.pdf » qui en est issu) qui contient les évolutions des représentations UML.

Les représentations UML du fichier « UMLmaj_portageMM2CPP.ppt » (ou encore du fichier
« UMLmaj_portageMM2CPP.pdf ») sont à lire en complément (parallèle) des représentations UML initiales :
« UML1portageMM2CPP.pdf », ..., « UML7portageMM2CPP.pdf ».

Diagramme de déploiement portageMM2CPP

Cette représentation est à lire en complément de la représentation UML initiale « UML1portageMM2CPP.pdf ».

Diagramme des classes du code C++

Cette représentation est à lire en complément de la représentation UML initiale
« UML2portageMM2CPP.pdf ».

Diagramme des classes génériques

Cette représentation est à lire en complément de la représentation UML initiale
 « UML3portageMM2CPP.pdf ».

Page blanche

N.Rousse - modelia -

Diagramme des classes spécifiques

Ceci est à lire en complément de la représentation UML initiale « UML4portageMM2CPP.pdf » :

La représentation « UML4portageMM2CPP.pdf » n'est pas mise à jour ici. Elle correspond au modèle traité alors qu'il provient – ni plus ni moins - du modèle modele2.mod écrit sous ModelMaker. Or le modèle traité n'est plus seulement issu de modele2.txt, il contient également des entités nouvelles, comme les entités « controlled » I1_pluie, I20..., les entités « flow » Fpluie1, Fpluie20..., les « compartiment » C_constante, C_monte, C_sinusoidale... (voir modifications m_linearInterpolation et m_integrale). Ces nouvelles entités ne sont pas illustrées, bien qu'à la lecture de la représentation « UML4portageMM2CPP.pdf », elles soient à prendre en considération à chaque fois que le sont les entités issues de modele2.txt.

Page blanche

N.Rousse - modelia -

Diagramme d'activité des méthodes

Pas de complément pour la représentation UML initiale « UML5 portageMM2CPP.pdf » : inchangé.

Diagramme de déploiement Répertoire « lesTestCPP »

Cette illustration est à lire en complément de la représentation UML initiale « UML6 portageMM2CPP.pdf » et :

Les répertoires précédemment nommés « lesEntrees » et « lesSorties » (dans « UML6 portageMM2CPP.pdf ») sont renommés « lesEntreesTest » et « lesSortiesTest ».

Le répertoire « lesSortiesCPP » (dans « UML6 portageMM2CPP.pdf ») précédemment externe au répertoire d'un scénario scni se trouve maintenant à l'intérieur.

Des répertoires sont ajoutés au répertoire d'un scénario scni : `laConfigCPP`, `svg_lesEntreesCPP`...

Page blanche

N. Rousse - modelia -

Séquence de construction et déroulement d'un scénario de test

Ceci est à lire en complément de la représentation UML initiale « UML7 portageMM2CPP.pdf » :

Pour les scénarios dont les vérifications s'appuient sur des résultats obtenus sous ModelMaker (ce qui n'est pas le cas de tous) : La représentation « UML7portageMM2CPP.pdf » est toujours valable, à condition d'y remplacer « lesEntrees » et « lesSorties » par respectivement « lesEntreesTest » et « lesSortiesTest ».

Pour des scénarios dont les tests ne s'appuient pas sur des résultats obtenus sous ModelMaker : on pourrait décrire une « séquence de construction et déroulement d'un scénario de test » à peu près similaire à la représentation « UML7portageMM2CPP.pdf », sauf que les entrées de tests (« lesEntreesTest ») qui y sont produites au moyen de l'environnement ModelMaker le seraient d'une autre manière (pré-calcul de résultats attendus...). Le rapport des tests reste produit par comparaison des résultats de « lesEntreesTest » et « lesSortiesTest ».