Rapport Technique

Comparaison de quelques outils Unified Modeling Language (UML)

3/11/2005
Laurent Pérochon

INRA

URH

63122 St Genès Champanelle
laurent.perochon@clermont.inra.fr
Table des matières
21.
Public visé

22.
Critères de sélection des logiciels

23.
Les logiciels sélectionnés

24.
Démarche utilisée pour la comparaison

2a.
Contexte

3b.
Les aspects analysés

3c.
Le système d’exploitation utilisé

45.
La comparaison

4a.
Logiciel purement graphique

4Dia

11b.
Logiciel manipulant les concepts UML

111.
Bouml

182.
Objecteering for UML

253.
Poseidon

324.
Visual Paradigm

396.
Tableau récapitulatif

407.
Discussion

408.
Choix

1. Public visé

Débutant en UML, visant à analyser un domaine. Le lien avec les langages de programmation n’est donc pas abordé.
2. Critères de sélection des logiciels

· Référencé dans http://www.objectsbydesign.com/tools/umltools_byProduct.html

· Gratuit (car lorsqu’on débute, on ne sait pas d’une part si on continuera ou pas l’utilisation d’UML, et d’autre part les besoins ne vont pas forcément jusqu’à la programmation dans un langage informatique. On est donc souvent réticent à investir.)
3. Les logiciels sélectionnés

· Bouml release 2.6.1
· Dia v0.94

· Fujaba tool suite version 4.2.0

· Objecteering/UML Personal Edition Version 5.3.0

· Poseidon for UML Community Edition 3.2

· Visual Paradigm for UML 5.0 Community Edition
Comme Fujaba était plutôt axé sur l’obtention rapide d’un code, qu’il ne possédait pas de diagramme de séquence et qu’enfin, après avoir créé des diagrammes, il a été impossible de les reprendre car le logiciel bloquait Windows XP, les tests concernant ce logiciel ne seront pas présentés.

Au final 5 logiciels ont donc été conservés.
4. Démarche utilisée pour la comparaison

a. Contexte

J’ai profité de la fin d’un travail en cours sur la modélisation d’un système de troupeau de bovins allaitants avec l’équipe Système de Production de l’Unité de Recherches sur les Herbivores de l’INRA de Clermont-Ferrand/Theix pour poser les bases de ce que pourrait être une version améliorée de celui-ci. C’est un premier jet qui devra donc être affiné, mais pour tester les logiciels, cela semble suffisant.
b. Les aspects analysés

4 points ont été abordés :

· création des diagrammes

· impression des diagrammes

· inclusion dans un document Microsoft Word avec un format vectoriel (voir résultats dans ce document). Le format vectoriel permettant de conserver des notions de ligne, de rectangle, d’ovale … ce qui permet de pouvoir ensuite effectuer des modifications. Au contraire, les formats de type image, ne conserve qu’une suite de points.
· échanges entre logiciels

6 diagrammes ont été créés :
· Cas d’utilisation

· Paquetages
· Classes

· Séquences
· Activités

· Etats

c. Le système d’exploitation utilisé

Windows XP mais ces logiciels fonctionnent sous Linux également.
5. La comparaison

a. Logiciel purement graphique

Dia

Dans cette partie il n’y a que le logiciel Dia. Celui-ci permet de faire des graphiques sans se préoccuper de notion de projet et ne génère que des graphiques indépendants les uns des autres. Un graphique sera donc pour nous un diagramme. Aucune recherche de cohérence intra ou inter diagramme n’est faite. On relie des entités par des traits représentant des associations pouvant être particulières. Chaque entité, par exemple une classe, dispose au pourtour de quelques connecteurs. Si on relie une association a un connecteur, ils deviennent solidaires : le déplacement de l’entité occasionnera le déplacement de l’association.
Vue d’ensemble

[image: image1.png]Dia v0. 9 =] dia =]
Eichier Edtion Disgramme Affchage Objets Séletion Outis Méthodes desaide aice
B T S L NI ST U S D T DI < U S = SO W T W - T WU I - SO [
1 technique.temps
1 Diagramme de classes du paquetage Eleveur
e e T evenement 9 paquetag
Eleveur P
creer cohor
groupeGroupe <}
troupeau K> T
informationg groupe <} T
.\ L—— troupeauEnReproduction
individuelle AL ot
1 ubilise
z x
 {eteveur| uti}ise
] Z} | groupelndividu
] regle <> atelier
&
1 > conduite
i action est liee a
7] -
5] |conduiteAlim | 1 conduiteRepro | | conduiteReforme | { conduiteCommercialisation
7 active active actjve actjve L
1 evements
- - T — T o T 8
i >+
oo (<] 3

En haut à gauche, on trouve quelques outils graphiques de base, en dessous on peut faire apparaître les objets UML dont dispose Dia. A droite, il y a le diagramme en cours.
Importation / Exportation
Dia peut importer des fichiers au format SVG, DXF, XFig et exporter aux formats Computer Graphics Metafile, Dia shape file, DXF, HPGL, EPS, PNG, SVG, TeX Metapost macros, TeX PSTricks macros, WPG, WMF, Xfig et XSLT. Le format wmf (vectoriel) a été choisi ici.
Diagramme de cas d’utilisation

[image: image2.wmf]scientifique

initialise

simuler

lire fichiers de configuration

créer entité

créer liens entre objet

eleveur

animal

groupe

evenement

executer evenement

gérer l'échéancier

sorties fichiers

creer action

creer regle

executer regle

executer evenement

include

include

include

include

include

include

include

include

include

include

include

include

include

Comme il n’y avait pas d’association prévue entre cas d’utilisation, la dépendance a été utilisée. A coté de chaque dépendance un texte (include) a été ajouté. Comme texte et dépendance ne sont pas liés, si on bouge une dépendance, le texte ne suit pas. On note qu’on peut mettre n’importe quelle association existante entre entité car il n’y a pas de vérification. Le format wmf fait perdre le pointillé des dépendances.
Diagramme de paquetages
[image: image3.wmf]bio-decisionnel

technique

animal

evenement

eleveur

temps

SIMBALL

Les paquetages agrégent vraiment les entités qu’il y a à l’intérieur : quand on déplace un paquetage, les entités suivent. Pour créer une association entre paquetages, il faut la créer à l’extérieur de ceux-ci, puis raccorder les extrémités. Sinon, si on commence en cliquant sur un paquetage, la dépendance sera interne à celui-ci. Ici encore, avec l’exportation en wmf, on perd le pointillé de la dépendance.
Diagramme de classes

[image: image4.wmf]Eleveur

eleveur

information

conduite

regle

action

groupe

individuelle

utilise

*

conduiteAlim

conduiteRepro

conduiteReforme

conduiteCommercialisation

groupeGroupe

groupeIndividu

utilise

*

*

CRL

lot

troupeauEnReproduction

troupeau

cohorte

atelier

active

*

*

echeancier

evenement

met evenement

creer

*

technique.temps

animal

animal

est liee a

*

evtAlim

evtRepro

evtReforme

evtCommercialisation

active

*

*

active

*

*

active

*

*

active

*

*

evements

Diagramme de classes du paquetage Eleveur

Dans ce diagramme, on ne peut pas décaler le nom des associations, sauf en bougeant les entités quelles relient ou l’association elle-même. Quand le diagramme commence à être chargé, on est vite limité et on arrive à des noms difficilement lisibles. On note qu’il existe une entité appelée association, à laquelle on peut lier un nom. C’est utile car lorsqu’on bouge l’association, le nom suit.
Diagramme de séquences

[image: image5.wmf]:simulateur

:echeancier

:evenement

:animal

:conduiteAlim

conduiteCommercialisation

conduiteReforme

conduiteRepro

loop [il y a des evenements]

demande evenement

choix evenement

alt

[type evenement = animal]

active

[type evenement = alim]

active

[type evenement = commercialisation]

active

active

[type evenement = reforme]

[type evenement = repro]

active

Les fragments (loop …) n’existent pas en soit, mais en utilisant les fonctions de base de Dia, on dessine un rectangle, puis l’étiquette et son intitulé.

Diagramme d’activités

[image: image6.wmf]choix atelier

pour le veau

<< action send signal >>

creer evenement

vente

<< action send signal >>

creer evenement

orientation

<< action send signal >>

creer evenement

sevrage

<< action accept >>

evenement sevrage

<< action accept >>

evenement orientation

choix reproduction

<< action accept >>

evenement vente

<< action accept >>

evenement velage

creation

insertion animal

arret tetee

fermeture

commence

phase

alimentation

insertion de

l'animal

insertion de

l'animal

[male]

[femelle]

[femelle]

suppression

de l'atelier

[male]

suppression

de l'atelier

[reformee]

insertion

de l'animal

commence

phase

alimentation

mise a la

reproduction

[non reformee]

<< action send signal >>

creer evenement

vente

sortie de

l'elevage

suppression

de l'atelier

eleveur

veau

vache

atelier naissance

atelier de finition

atelier de renouvellement

atelier de finition 2

Là encore, la notion de partition n’existe pas, mais on s’en sort avec des rectangles et un nom.

Diagramme d’états

[image: image7.wmf]anoestrus post-partum

gestante

cyclee

fecondation

velage

avortement [duree gestation > 5 mois]

avortement [duree gestation < 1 mois]

La notion de macro-état et d’action dans l’état n’existent pas, on devra utiliser les fonction de base de Dia pour les faire (non utilisées dans ce diagramme). Ici on note que les caractères sont trop gros. Il faudra modifier les noms manuellement un à un car cela ne se fait pas automatiquement (problème récurrent plus ou moins marqué sur tous les diagrammes).

Conclusion
Dia est un petit logiciel facile à prendre en main, il permet de faire pratiquement l’intégralité des diagrammes (moins facile pour le diagramme d’états). Ses principales limitations sont qu’il n’a pas de notion de gestion de projet, et que ce qui est créé est purement graphique.

b. Logiciel manipulant les concepts UML

Ces logiciels permettent d’avoir une notion de projet décrit par un ensemble de paquetages, d’entités, de relations et de diagrammes. Les entités créées appartiennent à un paquetage, et peuvent être représentées dans un diagramme. Une entité appartenant à un paquetage peut-être référencée dans un autre. Ces outils peuvent aller jusqu’à la traduction du projet en langage de programmation.
1. Bouml

Ce logiciel est apparu cette année. Il est conçu de manière bénévole par une seule personne.
Vue d’ensemble

[image: image8.png]Project Windows Tools Miscellaneaus Help

CA R

browser S
Stestz
& Dsimban
& [pio-decisionnel
.+ <dependency> Technique

& [Jeeveur
+ <dependency> Animal

Heleveur
Hiregle
Haction
Hinformation
Sroupe
Hindividuele
5 troupeauEnReproduction
Htroupeau
Htot
Hatelier
Hconorte
Hor
H groupetroupe
S groupeindividu
Hconduite
[conduiteRepro
5 conduiteReforme
5 conduiteCommerciaisation
Hconduitetim
(O+<machine>> gestion d'un
(O<cmachine>> actuté gestior
Bike
(O<cmachine>> gestion animal
(Or<machine>> gestion troupe

+ <dependency> Evenement
[CJanimal
[evenement
& [Jfechnique

+ <dependency Bio-decisionnel
& remps

5 echeancier
[evenement
e de simball

aramme de paquetages

® EEIE] - > > — o o o o> o> D3 o [[scae 0% T 1%

Smal
Techrioe
Temps
echeancier |, [ovenomont /’
il
i Eiovew
mettvendment
creer cohorte
groupe groupsGroupe
information [—— troupeau
[troupauEnReproduction
eleveur
R
ot
atelir
groupeindwidu [\
conduite indiduetie|——*1
actie

est associé &
conduitcAlim| [conduteRepro] [conduiteReforme] [conduiteCommercialisation
ctive ctive ctive ctive
Evenemert
rimal
evtalimentation| [evtRepra evtReforme

demarrer

On voit sur la gauche que le projet global est composé de paquetages, eux-mêmes composés d’entités et de relations. A droite une fenêtre graphique montre le diagramme en cours.

Importation / Exportation

Ce logiciel offre une possibilité d’importer un projet mené sous le logiciel Rose (non testé ici) mais pas d’exportation dans un format graphique compatible avec d’autres logiciels. La seule possibilité est donc le copier coller d’écran.
Diagramme de cas d’utilisation
[image: image9.png]M [Freeware] - BoumL : E:/Laurent/UML/Outils/BoumVtest2/test2. prj

Project Windows Tools Miscellaneaus Help

B 1Y

broser
Btest?

& [Jsimball % § OFIF]— — > — O — o oo 120% %
& [Jeio-decisionnel
+ <dependency> Technique

o >

utilisation de Simball

Simbal =

C D

dleveur créer action
Dvenement <sinclude»»
B [Technique 9 e ichiers 08 configuration)
+ <dependency> Bio-decisionnel — O
[Tomps
el > scientifiue initialjse

créerregle

Secheancier <cincligers C :
Sovenement ;i créer objets V\

e de simball

gramme de paguetages

gramme de sequence : une simula » S
S simuateur évnement h

& FRuse Case View3s créerliens entre Bbjets

B scientifique
Ciniti
Coréor s entre objets
Oisimuler
ot fiehiors do configuration
oréer objets
Séteveur
Serima
Soroupe
Oéutnement .
oexéoter événement O
Oobrer récnéancier <eindine>>
Seorties eiers " sereregancir
Seréer action R
Cleréer régle. exécuter action
oréeuterregle
8w sontes Teriers
ot

<sinclude>>

<sinclude>>

simuler .

demarrer MOl

Bien qu’on puisse représenter un paquetage sur un diagramme, si on bouge le paquetage les entités ne suivent pas. Il faut aussi faire attention car on ne peut pas revenir en arrière (annuler la dernière séquence) sauf en ce qui concerne les suppressions. On peut mettre le nom des associations où on le désire. Enfin, les dépendances peuvent se « tordre » comme on veut (aspect non nécessaire ici mais indispensable plus loin avec le diagramme de classes plus chargé).
Diagramme de paquetages

[image: image10.png]M [Freeware] - BoumL : E:/Laurent/UML/Outils/BoumVtest2/test2. prj

Project Windows Tools Miscellaneaus Help

lzaswR
e
Btestz
& [Jsimbait
& [Jeio-decisionnel
+ <dependency> Technique

[kvenement
& [rechniaue
+ <dependency> Bio-decisionnel

Hsimulateur
& [Euse Case Viewss

Hscientifique
o
Ceréer liens entre objets
Osimuter

Cilie fchiers de configuration
Ceréer obiets

Oéteveur

Conimal

Caroupe

Oévénement

Coexécuter événement
Ogérerr
Osorties fichiers
Ooréer a

Cooréer régle
Censeuter régle
Cexéeuter action
Oyt
g

diagiamme de paquetages

[REEEE

=

Eio-desisiannel

Arimal

Evenement

Eoveur

abe [scale 100% 3] it

Technioie

Si on bouge le paquetage bio-decisionnel, le paquetage éleveur par exemple ne suivra pas. En phase d’analyse, quand les modifications sont donc nombreuses, c’est fastidieux.
Diagramme de classes

[image: image11.png]utils/Bouml/test2/test2

Project Windows Tools Miscellaneaus Help

SHSBN
browser S
Geer |[[REEIFI o e — o e o o> D e o0t Z i
& Dsimban
& [pio-decisionnel Sinoat
<dependency> Technique Tectmiae
ass viewts
B[Jeeveur Temps

+_<dependency> Animal echeancier evenement /y

s
Heteveur |

Srente i e
Saction
Einformation etEvencpent
Soroupe eveer conorts
Sindiiduelle

5 troupeauEnReproduction groupe groupeGroupe .
Stroupeau information [—— troupeau

ot T

Batetier
Seohorte roupeasEnReprouetion
o
Boroupecroupe ciovour
Blgroupeindividu
H conduite
S conduiteRepro
[conduiteReforme.
[conduiteCommercialisation
H conduitealim
O<cmachings> gostion dun o
(O<<machine>> activité gestior condute individuetie |———1
kg -
O<cmashings> gostion animel
O<<mashings gostion troupe
+ <dependency> Evenement |
[Clanima
[evenement
& [Jfechnique
+ <dopondeney> io-decisionnel S - B -
e e e e e

oRL

ateier

groupeindwidu [\

active

est associé &
conduitcAlim| [conduteRepro] [conduiteReforme] [conduiteCommercialisation

Evenemert
Hecheancier Arimal
Sovenement evtalimentation| [evtRepra evtReforme

do simball
aremme de paquetages
gramme de sequence :une sim
H simutateur

@ [use Caso Viewss f
« >

Les associations peuvent facilement être brisée de manière à pouvoir passer entre les entités (voir celle entre animal et individuelle). Une limitation : dans le cas d’association unidirectionnelle, on ne peut mettre de cardinalité que du coté de la classe qui reçoit.

Diagramme de séquences

[image: image12.png]M [Freeware] - BoumL : E:/Laurent/UML/Outils/BoumVtest2/test2. prj

Project Windows Tools Miscellaneous Help
SHSBN
browser T ——— -
Stestz
& [Jsimball rFIE O - > 5 o ¢ O~ o |[scale 1007 2 fit%
& [pio-decisionnel
<dependency> Technique
ass viewts
& [eveur
+ <dependoncy> Animal

sinusteur echeancier evenemert aninal | [:conguteaiim| [:conduteReforme | [-conduteRepro| [-conduteCommerciaisation

+ <dependency> Evenement

[Janimal choivenmet
[kvenement r=

& [rechniaue
4 <dependency> Bio-decisionnel L T awe g

=y

[demandieEvenement

|
|
ooppreare ae evirenegts) |
|
|

5 echeancier
[evenement
e de simball

E simutateur
& [Fuse Case viewss

B scientifique
Coee, 1]

Coeréer liens entre objets

Csimuler

Ctve fiers do configuraton .t]
icréer objets

Oéleveur
Sonimat . .

groupe

(événement

Ciexécuter événement
Cogérer I'échéancier
(sorties fichiers
Ceréer action
Ccréer regle
Dexéeuter régle
(Cexécuter action
Fom
g

T — 2

diagramme de sequence : une simulation

La notion de fragment existe (loop, alt …) mais par exemple pour le alt, on ne peut pas séparer les alternatives par un trait en pointillé. On arrive donc à quelque chose de difficilement lisible (faire la comparaison avec le résultat obtenu par exemple avec Visual Paradigm).
Diagramme d’activités

[image: image13.png]Project Windows Tools Miscellaneaus Help

CA R

browser |
Btz
& lsims
R
o8
el

E

*OFOe0@®ex@@ s (APOXD-D

abe |[scak 0% 2 it

BT

v

[t) e)

e

Ty

e]

[—

e proauston

|

e

%ﬁl

/

ma

EEm—

oo |

commencs prar amonton

I

——

I

B

wppronon sl

[

-~

wpprenon s rebiez

La notion de partition n’existe pas. Ici les fragments ont donc été utilisés (pas norme UML). A l’usage il faut créer d’abord toutes les entités, puis quand c’est fini on ajoute les fragments par-dessus. Si on ne fait pas ainsi, on a des problèmes pour faire des modifications : enlever le fragment puis modifier les entités, puis ajuster de nouveau le fragment… De plus, pour faire un diagramme d’activité, on doit utiliser le … diagramme d’état (pas de diagramme proprement d’activités proposé). Le receive et le send signal n’ont pas leur nom lié au symbole : quand on doit faire une modification ou un déplacement, il faut faire attention.
Diagramme d’états

[image: image14.png]M [Freeware] - BoumL : E:/Laurent/UML/Outils/BoumVtest2/test2. prj

Project Windows Tools Miscellaneaus Help
CA R

B testz
B [Jsimball xEOFO 0 0@ X BB ¢ § X POXRD - O3~ e [[scale100% it

& [Joo-dessionnet
.+ <dependency> Technique

& [Jeeveur
+ <dependency> Animal

+ <dependency> Evenement anoestrus post partum

& [Janimat

' <dependoncy> Hleveur o fattendre fanctionCycle

cyclee

5 femelle
Hgenisse

5 vache

8 O<<machine>» reproduction

Osnoestrus post partum
Oeyetee

Ogestante
O<submachine>> inter oot
Oestrus

®

+ <dependency> Evenement

& [Jevenement

inter oestrus
<<submachine>>

o fattendre 20 jours

estrus.

do fattendre 1 jour

fesondation

+ <dependency> Eleveur
+ <dopendncy> Animal
& [rechniaue
+ <dopendoncy> Bio-decisionnel |
@[Jremps

5 echeancier
[evenement
e de simball

aremme de paquetages
ktogramme de sequence : ine simulat
H simutateur

@ [use Caso Viewss

Hscientifique
Sint

< o

demarrer MOl

Pas de problème particulier pour le diagramme d’états.

Conclusion
Ce logiciel très jeune (première version en 02/2005) est prometteur. Son utilisation est conviviale, rapide. Ses défauts sont :

· L’impossibilité d’annuler la dernière action menée,

· Les paquetages qui n’agrégent pas les entités sur le diagramme,
· Pas d’exportation possible des graphiques,

· Les fragments sont incomplets,

· Pas de diagramme d’activités ni de partitions,

· Pérennité douteuse pour l’instant : une seule personne le maintient.
2. Objecteering for UML
Vue d’ensemble

[image: image15.png]Biodecisionnel
Teshniaue

O iniiaise:

O simer

i fichiers d configurations
O créer obiets

O exéouter événement

O gbre Fechéancier
o sotes ficiers
O éeven

O arimal
Saoupe

O évenements

O crteranton

= O erterregle

> O evéeuter gl

8
o
S
<
%
[m]
&
)

2l

=8 [(rlysis) - premietriveat des paquetages

[tfisation de SIMBALL

Disgrams [tems

%

Scientifigue

DEE% < & o XB2a@ESHIX

e
ating selected modules.
4 Selected modules started.

(Opering the ullisation de SIMBALL diagram... done:

Ready

En haut à gauche on trouve les paquetages ainsi que les entités qu’ils contiennent, en bas à gauche les diagrammes associés aux éléments sélectionnés au dessus (ici deux diagrammes sont associés au paquetage principale : test2), et le diagramme en cours à droite.
Importation / Exportation

Il peut exporter en png, ps, eps et emf (ici emf) mais cette version limitée ne permet pas d’importer.

Diagramme de cas d’utilisation

[image: image16.emf]Scientifique

Simball

initialise

simuler

lire fichiers de configurations

créer objets

exécuter événement

gérer l'échéancier

sorties fichiers

éleveur

animal

groupe

événements

créer action

créer règle

exécuter règle

exécuter action

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

<<include>>

Pas de problèmes pour créer ce diagramme. Les « include » peuvent se placer comme on veut ce qui est pratique.
Diagramme de paquetages

[image: image17.emf]Simball

Bio-decisionnel

Technique

Animal

Evenement

Eleveur

Temps

Une option de vérification empêche de mettre une dépendance de Bio-decisionnel vers Technique et de Technique vers Bio-decisionnel, mais il suffit d’enlever cette option pour que cela fonctionne (Ici le résultat est obtenu en conservant l’option). Pas de problème, quand on bouge Technique, Temps suit.
Diagramme de classes

[image: image18.emf]Simball

information

Bio-decisionnel

Technique

Eleveur

Temps

Evenement Animal

Echeancier evenement

animal evtReforme evtAlimentation evtRepro

evtCommercialisation

eleveur

conduiteCommercialisation conduiteReforme conduiteAlim conduiteRepro

conduite

regle

action

information

groupe

individuelle

groupeGroupe

groupeIndividu

troupeau

cohorte

atelier

lot

CRL

troupeauEnReproduction

*

*

*

*

creer

metEvenement

utilise

utilise

*

*

*

utilise

active

active

active active

active

*

*

*

*

*

*

est associé à

*

Une limitation : les associations sont forcément rectilignes. Donc en cas de diagramme un peu chargé, on évitera difficilement des lignes qui se chevauchent.
Diagramme de séquences

[image: image19.emf]:simulateur echeancier: evenement: animal: conduiteAlim: conduiteRepro: conduiteReforme: conduiteCommercialisation:

demande evenement

choixEvenement

active

[type evenement = animal] active

[type evenement = alim]active

[type evenement = repro]active

[type evenement = commercialisation]active

[type evenement = reforme]active

La notion de fragment n’existe pas, on peut cependant utiliser les branchements conditionnels existants en UML 1.4 pour remplacer le alt (mais cela ne marche pas pour loop).

Diagramme d’activités

[image: image20.emf]eleveur: veau: vache: atelier naissance: atelier de finition: Partition: Partition:

insertion de l'animal

sortie de l'animal

sortie de l'elevage

choix atelier pour veau

commence phase alimentation

creer evenement sevrage

creer evenement vente

creer evenement orientation

evenement sevrage

evenement orientation

choix reproduction

evenement vente

creation

creer evenement velage

velage

arret de la tetee

inserer animal

fermeture

suppression de l'animal

suppression de l'animal

commence phase alimentation

mise a la reproduction

insertion de l'animal

insertion de l'animal

[femelle]

[male]

[femelle]

[reformee]

[non reformee]

Le diagramme d’activités est complet.
Diagramme d’états

[image: image21.emf]anoestrus post-partum

cyclée

gestante

inter oestrus

estrus

/duree gestation++

/attendre fonctionCycle

[non fécondée]

fecondation

[velage]

avortement[duree gestation < 1 mois]

velage

avortement[duree gestation > 5 mois] /attendre 20 jours

/attendre 1 jour

Pas de problème avec le diagramme d’état.

Conclusion
Logiciel ayant des qualités certaines, avec une limitation due aux associations qui doivent être rectiligne, et surtout au diagramme d’activités qui n’est pas à la norme UML 2.0 (fragments). Ceci est la version gratuite, d’autres payantes existes possédant plus de fonctions (exemple : le lien avec un langage de programmation : reverse engineering)
3. Poseidon

Vue d’ensemble

[image: image22.png]DD he

BEESYE 9 W ¥

3 renté Pagustage

k BOXBO 2 te-1d

)

A0~

2

15

£ scientiiaue

B3 simbat

F- 8 s pauetages de simsatl
O O initialise

O O simuler

- e fohisr de oanfigurations

6 O oréer objets
O avenements

$ O oréerlions enti objets

3 Eteveur
&= B Teshnique
= B simulateur

=

7 Collaboration_1

fhstion de Simball

[Simbail

<< indude >>

<< indude >>

<<indude>> v

lre fehler de confiurations
<<indude >>

<<indlude >>

L O gérer réonéancier Scientifque << indude >> ' << nalude >/

o 3 Bio-desisionnel ;o <<indude >
B3 animal exéater événement
B Evenement

~_ << indlude >>

Birevien

[X1

Diagram

x4

Eroprités | stye

T [T T |

e ehgueizes |

ftitation ds Simbail

om
Espace de nommage [Simball ME
e
o e ES 7 150 125 150 75 200
wox I 7w I oow I eT) I wow I inden)

Poseidon reprend la même philosophie de classement par paquetages. A chacun d’entre eux est associé des entités, associations et des diagrammes (en haut à gauche). En bas à droite on a une vue panoramique du diagramme en cours, celui-ci étant détaillé à droite.

Importation / Exportation

Poseidon peut exporter des diagrammes au format ps, pdf, svg, wbm, bmp, png, eps, gif et jgp. En fait, en croisant avec les importations permises par Word, on s’aperçoit qu’on ne peut passer que des images (jpeg, png, bmp, eps et gif) et non des formes vectorielles (emf, wmf …) qui pourraient ensuite être modifiées. Ici jpeg a été utilisé. Poseidon offre cependant la possibilité d’importer et d’exporter l’ensemble du projet (donc toutes les entités, relations et diagrammes) au format d’échange normalisé xmi. En importation Poseidon peut lire soit un projet au format xmi, soit directement des sources écrites en langage Java (reverse engineering).
Diagramme de cas d’utilisation
[image: image23.jpg]fisation de Smball

Scientie’

[Simball

lre fchler de confiurations:
<<include = 7 <<include > 7.

niislise <<indlude >>

<< include »>
erimal

eréer liens ertre abjets

événements

<< include »» aroupe

I

exéater svénement

<<indude >>

gérer tichéancier

sates fichiers:

eréer action

~_ << indlude >

eréer régle

Created with Poseidon for UML Community Edtion. Not for Commercial Use.

A la création des images, comme d’ailleurs pour les impressions, la ligne : « Created with Poseidon … » apparaît. Le nom des associations peut bouger, mais moins facilement qu’avec les autres logiciels.
Diagramme de paquetages

[image: image24.jpg]s pactetages de Sirmball

[Simeall
(o)

[Fro-decisionnel

[Ereveu]

[rechniaue]

[erimal

[Evenement]

[Femps]

simulatewr

Created with Poseidon for UML Communty Edition. Not

Commercial Use.

Pas de problèmes.
Diagramme de classes
[image: image25.jpg]ciagramme de classes du paoetage Eleveur

(o Simbait Sio-decisionnel: Evenement)

(o Simbait Bio-decisionnet: Evenement)

(o Simbait Bio-decisiannet: Evenement)

(o Simbait Bio-decisianmel: Evenement)

Techniaue
(v Simbai
[reme]
ovenement
echeancier
(o Simbatt: Tochnigue:: Temps)|
Eleveur
((rorm Simbait Bic-decisigones)
arowpe cohorte
growpeGroupe
met evenement
information trowpeau
individuelle oRL
[troupeaunReproduction|
e e %
ilse
E estassorié &
regle
s ot
i, animal
condhite
‘ . atelier
rowpeindividu
astion Lkes
active E
condutelim_| | conauiteRepro | [conduteReforme | [conduiteCommerciatisation|
Evenement active
((rorm Simbait Bic-decisianne) stive sve it
evthlimentation evtRepro evtReforme. ‘evtCormercialisation

Created with Poseidon for UML Comrmunity Edition. Not for Commercial Use.

Bien.

Diagramme de séquences

[image: image26.jpg]g
g l
|
N l
E |
8 [P s e e e e e T R e
£ |
g |
|
g l
i |
g l
B s sttt st ot svmtasm | e S - S -
3 £ |
E |
g |
p gl !
E i @
] - - o
5 Y i
E H |
g a| I
|
2 I
5
2 |
= = ! |
| O T S A B
ki I
|
l
|
l
|
l
E
5 v
Bl---q-ee g -
g : Iy T T T i
g i
[1
£ |
a &8 i
= i
g !
K
5 i &
H | |
H I i
g =1 |
§ I i
H
4 | i
5 =| | |
.| S S) N ST A T e

isation du simulateur

ltype evement = condteaiin]

i
ltype evenemert
ltype evenement
ltype evenement

loop(iy a des evenemerts)

Created with Poseidon for UML Comrmunity Edtion. Not for Commercial Use

Bien.
Diagramme d’activités
[image: image27.jpg]rer troupeau

choix tsler pou I veau

“sereer svenement verte

<< action send signal »=
creer evenement verte.

creireygnement orertation->

<< action send signal »=
creer evenement sevrage

<< acton ser signal »=
creer evenement orertation

<< action acoept=>

evenement sevrage

\

vache steler naissance.

“>velage.

<< acton accert =
velage

oot deatetes

[male]

steler de finion

“sevenement arertation

<< action accept »>
evenement orertation

commence phas]

m steler->

commence phase aim atelier

e | ey

[E———
L —

Qmale]

I R——
——

reproduct
chaix reprodudion

choix reproducion->

[femetie]

lrstormee]

suppression de fatelier

steler de renauvellemert

nserton de farimal

suppression de fatelier

“sevenemert verte

evenement verte

mist ala repro=creer o

{inon reformee]

mise alarepro

enement velage

<< action send signal »=
creer evenement velage

([E————

sotte de Ielevage

Suppre:

steler e fintion 2

nserton de fanimal

fon de fatelier-=insertion de s

—=suppression de Iateler

suppression de fatelier

Created with Poseidon for UML Comrmunity Edition. Not for Commercial Use.

La notion de partition n’existe pas. On doit créer des rectangles et on met un nom en texte. Ceci ne peut se faire qu’après avoir créé le diagramme complet sinon on doit toujours enlever les rectangles avant de modifier les entités puis remettre et rajuster le rectangle. C’est assez lourd quand on fait de nombreuses modifications en début d’analyse.
Diagramme d’états
[image: image28.jpg]reproduction

anoestrus post-partum
dolttendre fandionCycle

dolettendre 20 ours.

avortement vige ron éconiéel
[durée gestation > & mois]

dofttendre 1 jour

#hcondation

Final_Stete_2

dofirée gestation ++ avortementldurée gestation < 1 mois]

Created with Poseidon for UML Comrmunity Edtion. Not for Commercial Use.

Bien.
Conclusion

Poseidon est un logiciel très fouillé, mais il est en retard concernant le diagramme d’activités. On peut noter aussi sa lenteur : il consomme une place mémoire importante. Des problèmes sont survenus (impossible d’imprimer et lenteur excessive d’affichage) quand le disque système était très encombré. Une autre constatation est qu’il vaut mieux éviter d’iconifier Poseidon. Sinon, après un certain temps, l’affichage de la fenêtre Poseidon sera extrêmement long. Poseidon existe en version commerciale qui offre plus de liens avec le langage informatique et enlève le texte écrit sur les impressions.
4. Visual Paradigm

Vue d’ensemble

[image: image29.png]Fle Edt Vew Tods Window Hep

AERSAE-B-¢»

B E e

o |85 8o | s
2% ¥ m#e 1

]

utilisation de SIMBALL

& [simbaltest
5 (3 Use Case Diagram (1

20 Class Diagram (1)
#Sequence Diagram (1)

i Communication Diagram

{80 State Machine Diagram (1)
{8 Activity Diagram (1)

{8 Component Diagram

8 Deployment Diagram

- {i8 Composite Structure Diagram
() Timing Diagram

89 Interaction Overview Diagram
Testual Analysis

[Business Workflow

FACRC card Diagram

[Entity Relationship Diagram

[{@ €38 Diagram

9 Overview Diagram (1)

D E> 0§ $7|

=

LN

r|r

Property. a8 x
iame vaue
Name. \tisatian de SIMBALL
Parent model <o parent model>
Zaom ratio o0%
Background (2%, 295, 248))
Grid

Viile

Snapto grd

width

Feight

Color = gt gray

Buto it shapes size

Message

sdiertifa

SMBALL

lre les fhiers de configuration

<cInclude>>

intialise <cInclude>>

<eIncude>> |

“Zinclude>>

<cInclude>>,
i >(exéaterrege

Include>>

< seincludes>

e <cincude> Cogrer tiché N
N érer Téchéancier
> b exéater action

Sofes fichiers

Visual Paradigm présente en haut à gauche des diagrammes classés par type, eux-même pouvant contenir des paquetages, qui contiennent des entités pouvant être décrites pas d’autres diagrammes. A droite le diagramme en cours. On observe cependant qu’il peut créer d’autres types de diagrammes. Dans cette version Community, on ne peut faire qu’un seul diagramme par type de diagramme (donc pas 2 diagrammes de classes par exemple). Un moyen de contourner cela serait de faire plusieurs projets, mais à ce moment on coupe le lien entre diagrammes.

Importation / Exportation

Visual Paradigm permet d’exporter les diagrammes au format jpg, png, svg et emf (ici emf). Il permet également l’exportation au format xmi. L’importation est permise pour les projets venant du logiciel Rose ou en xmi.
Diagramme de cas d’utilisation

[image: image30.emf]SIMBALL SIMBALL créer règle créer règle éleveur éleveur initialise initialise lire les fichiers de configuration lire les fichiers de configuration créer les entités créer les entités créer action créer action créer des liens entre objets créer des liens entre objets événement événement animal animal groupe groupe exécuter règle exécuter règle exécuter évènement exécuter évènement simuler simuler exécuter action exécuter action gérer l'échéancier gérer l'échéancier sorties fichiers sorties fichiers UseCase UseCase scientifique <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> <<Include>> Visual Paradigm for UML Community Edition [not for commercial use] Visual Paradigm for UML Community Edition [not for commercial use]

Comme pour Poseidon, les images créées en emf ainsi que les impressions sont accompagnées du texte : Visual Paradigm for …. L’exportation en emf fait perdre les liens en pointillés.
Diagramme de paquetages
[image: image31.emf]SIMBALL SIMBALL bio-decisionnel bio-decisionnel animal animal technique technique temps temps evenement evenement eleveur eleveur Visual Paradigm for UML Community Edition [not for commercial use] Visual Paradigm for UML Community Edition [not for commercial use]

Pas de problèmes.
Diagramme de classes
[image: image32.emf]SIMBALL Technique Animal Temps BioDecisionnel Eleveur evenement animal evtReforme evtCommercialisation cohorte evtRepro action evtAlim conduiteAlim eleveur groupe information CRL individuelle groupeGroupe conduiteCommercialisation troupeau regle troupeauEnReproduction * * atelier * conduiteRepro * * conduite * * * groupeIndividu * creer * est associé à active lot active 0..1 active active * * conduiteReforme * * echeancier utilise utilise * evenement * active * utilise metEvenement Visual Paradigm for UML Community Edition [not for commercial use] Visual Paradigm for UML Community Edition [not for commercial use]

Bien.
Diagramme de séquences
[image: image33.emf]loop [il y a des evenements] alt [type evenement = animal] [type evenement = alimentation] [type evenement = reproduction] [type evenement = reforme] [type evenement = commercialisation] : Simulateur : echeancier : evenement : animal : conduiteAlim : conduiteRepro : conduiteReforme : conduiteCommercialisation 8: active 7: active 6: active 5: active 4: active 3: active 2: choix Evenement 1: demande evenements Visual Paradigm for UML Community Edition [not for commercial use] Visual Paradigm for UML Community Edition [not for commercial use]

Bien.
Diagramme d’activités
[image: image34.emf]eleveur veau vache atelier naissance atelier de finition 1 atelier de renouvellement atelier de finition 2 sortie de l'élevage sortie de l'atelier choix atelier pour le veau mise à la reproduction commence phase alimentation de l'atelier insertion de l'animal suppression de l'atelier insertion de l'animal insertion de l'animal commence phase alimentation de l'atelier suppression de l'atelier arret de la tetee fermeture creation insertion animal choix reproduction evenement sevrage evenement orientation [male] evenement vente [femelle] [non reformee] velage [reformee] creer evenement sevrage creer evenement orientation [femelle] creer evenement velage [male] creer evenement vente Visual Paradigm for UML Community Edition [not for commercial use] Visual Paradigm for UML Community Edition [not for commercial use]

Bien.
Diagramme d’états
[image: image35.emf]anoestrus post-partum do / attendre fonctionCycle gestante do / duree gestation ++ cyclée inter oestrus do / attendre 20 jours estrus do / attendre 1 jour [non fecondee] fécondation avortement : [duree gestation < 1 mois] avortement : [duree gestation > 5 mois] velage Visual Paradigm for UML Community Edition [not for commercial use] Visual Paradigm for UML Community Edition [not for commercial use]

Bien.
Conclusion
Visual paradigm est le logiciel testé qui offre le plus de possibilités mais avec une énorme restriction avec la version community : 1 seul diagramme par type de diagramme. Les versions commerciales enlève cette restriction, assure le lien avec les langages de programmation et enlève le texte écrit sur les impressions.
6. Tableau récapitulatif

	
	Bouml
	Dia
	Objecteering
	Poseidon
	Visual

Paradigm

	Graphique/

Projet
	P
	G
	P
	P
	P

	Importation

(Vectoriel et

Xmi) (1)
	NON
	NON
	NON
	X
	X

	Exportation

(Vectoriel et

Xmi) (1)
	NON
	V
	V
	X
	VX

	Cas d’utilisation
	
	Graphique. Pas d’association spécifique
	
	
	

	Paquetage
	Les paquetages ne contiennent pas les entités
	Graphique
	
	
	

	Classe
	
	Graphique
	Associations rectilignes
	
	

	Séquence
	Fragments limités
	Graphique
	Pas de fragments
	
	

	Activités
	Par le diagramme d’état. Pas de partition
	Graphique
	
	Pas de partition
	

	Etats
	
	Graphique. Pas de macro état. Pas d’actions
	
	
	

	Impression Marquée
	
	
	
	M
	M

	Remarques
	Pérennité risquée. Pas d’annulation de la dernière action
	Pas de gestion de projet.
	
	Lent. Demande beaucoup de mémoire
	1 seul diagramme par type de diagramme.

	Reverse engineering
	
	
	
	OUI
	

(1) format vectoriel compatible avec Microsoft Word

7. Discussion
Tout d’abord il faut noter que la norme UML 2.0 est disponible depuis peu de temps, les logiciels testés sont donc en cours de mutation pour la respecter (des tests ont du être recommencés sur certains logiciels car une autre version était sortie). La norme UML évoluant lentement, il y a de bonne chance pour que chaque logiciel testé soit à la norme prochainement. Des projets au format xmi ont pu être généré avec Visual Paradigm et avec Poseidon, mais aucun n’a pu importer l’exportation de l’autre, Objecteering n’a pas réussi non plus à importer. Les fonctions de générateur de code Java ainsi que de reverse engineering de Poseidon ont été exécutées avec succès (la qualité du résultat n’a pas été analysée). Une des nombreuses limitations de ce test a été de ne pas utiliser tous les stéréotypes fournis par les logiciels les plus performants (modèle, système …). Il faut noter aussi que si on développe en langage de programmation et qu’on utilise un outil de développement, Poseidon et Visual paradigm ont tous les deux une version (non testée ici) qui s’intègre à l’environnement de développement Eclipse (gratuit).
8. Choix

Alors quel est le bon choix ? Cela dépend du type d’utilisateur et du contexte de travail. Caricaturons :

· Le minimaliste qui ne veut que des diagrammes sans autres notions: Dia car il est très simple

· Le modélisateur qui veut avoir une cohérence du modèle globale :

· En plus il va travailler avec des collègues qui ponctuellement vont utiliser UML (donc pas suffisamment pour acquérir une licence): Poseidon

· Il n’y a que lui qui fera des diagrammes et il a un peu d’argent : Visual Paradigm version commerciale

· Il veut garder un lien avec le langage Java sans payer : Poseidon

· Il veut garder un lien avec un autre langage que Java (C++) en payant (car pas le choix) : Visual Paradigm

· Il veut avoir le plus de possibilité possible en terme de conception : Visual Paradigm version commerciale (payant)
· Il veut pouvoir échanger un projet avec d’autres utilisateurs se servant éventuellement d’un autre outil UML. Là il doit favoriser le format xmi, même si pour l’instant des progrès doivent être fait : Poseidon ou Visual Paradigm.

Attention !

En terme de prix, il y a le prix d’achat et une redevance annuelle assurant les mises à jour (à multiplier par le nombre de poste de travail). Celles-ci sont utiles quand la norme UML change, les langages de programmation évoluent … D’autres logiciels existent sur une base payante. Dans le cas du choix Visual Paradigm version commerciale, il conviendrait donc de les comparer. Les deux poids lourds actuels sont Rose et Together, ils permettent de nombreuses choses mais leur coût est très important et leur utilisation n’est pas simple. Ces logiciels sont plutôt destinés à une population d’utilisateurs avertis gérant un projet très large.
Enfin, il faut noter que les évolutions d’une version gratuite, sont au bon vouloir de l’éditeur : certaines fonctions peuvent ainsi disparaître pour être uniquement permises dans la version payante.

PAGE
39

