

MDD/MDA : Génération d'applications avec IBM Rational Software Architect

Jean-Pierre Schoch – jp.schoch@fr.ibm.com

- *Le développement logiciel aujourd'hui*
- *Les technologies orientées-objet et UML*
- *Les approches MDD/MDA*
- *Un exemple concret : génération d'une application Web à partir d'UML*
- *Conclusion*

- ***Le développement logiciel aujourd'hui***
- *Les technologies orientées-objet et UML*
- *Les approches MDD/MDA*
- *Un exemple concret : génération d'une application Web à partir d'UML*
- *Conclusion*

<i>Rapports du « Standish Group »</i>	<i>Année</i>	<i>Taux de réussite (1)</i>
<i>Premier rapport « Chaos »</i>	<i>1994</i>	<i>16 %</i>
<i>« Extreme Chaos »</i>	<i>2001</i>	<i>28 %</i>
<i>Dernier rapport « Chaos »</i>	<i>2003</i>	<i>31 %</i>

(1) Réussite = projet livré à temps, dans les budgets et répondant aux besoins des utilisateurs

Au début du 21^e siècle, la maîtrise des développements logiciels reste largement aléatoire !

- *Développer ...*
 - rapidement,
 - à moindre coût,
 - un logiciel de qualité
 - performant
 - facile à maintenir
 - facile à faire évoluer

Le développement peut être :

Choisissez-en deux !

- *Gestion des exigences avec les cas d'utilisation*
 - Améliore l'adéquation du logiciel au « vrai » besoin
 - Nécessite un changement d'attitude des « spécificateurs » et des analystes
- *Développement itératif*
 - Améliore le contrôle et le suivi des projets de développement
 - Nécessite un changement d'attitude de toute l'organisation
- *Technologies orientées-objet*
 - Améliorent la qualité du logiciel développé
 - Souvent mal appliquées malgré une large adoption et le succès d'UML

Les solutions actuelles sont nécessaires mais pas suffisantes.

- *Le développement logiciel aujourd'hui*
- **Les technologies orientées-objet et UML**
- *Les approches MDD/MDA*
- *Un exemple concret : génération d'une application Web à partir d'UML*
- *Conclusion*

- *Abstraction*
 - Simplification de la réalité
- *Encapsulation*
 - Séparation des interfaces et des implémentations
- *Polymorphisme*
 - Capacité à traiter un ensemble d'objets de classes différentes, comme s'ils étaient de la même classe
- *Applications*
 - Design Patterns
 - Plate-forme J2EE
 - Service-Oriented Architecture (SOA)

***Les bons principes d'ingénierie ne se démodent jamais.
(Grady Booch)***

Evolution de UML (Unified Modeling Language)

- *Première révision majeure d'UML*
- *Nécessité de modifier le standard pour mieux traiter :*
 - Les exigences MDD (Model-Driven Development) :
 - Précision
 - Génération de code
 - Capacité à exécuter
 - Les « gros » systèmes logiciels

- *Le développement logiciel aujourd'hui*
- *Les technologies orientées-objet et UML*
- **Les approches MDD/MDA**
- *Un exemple concret : génération d'une application Web à partir d'UML*
- *Conclusion*

- Une évolution naturelle des technos OO
- L'encapsulation de la logique métier dans des modèles
- L'utilisation de ces modèles pour automatiser le développement d'applications, la génération de code, le test et la maintenance

Model-Driven Architecture (MDA)

- Un « style architectural »
- Une initiative OMG

- *Transformations*
 - entre modèles et/ou
 - de modèle à code
- *Les transformations encapsulent :*
 - Les implémentations techniques
 - Les meilleures pratiques
- *Mettent en œuvre des profils UML*
 - Profil = collection de stéréotypes
 - Stéréotypes = pour étendre/spécialiser UML pour des domaines et/ou des applications spécifiques

Agenda

- *Le développement logiciel aujourd'hui*
- *Les technologies orientées-objet et UML*
- *Les approches MDD/MDA*
- **Un exemple concret : génération d'une application Web à partir d'UML**
- *Conclusion*

- Modélisation UML du contenu des écrans et de la navigation entre écrans (User eXperience Modeling) :

- Et si on pouvait générer les écrans à partir du modèle, ...
- Et l'accès à la base de données ... ?

- Utilise JSF pour la couche présentation
 - Mapping entre les classes UML et les écrans de l'IHM : profil UXModeling
- Utilise Hibernate pour la couche persistance (classes « entité » ou « beans »)
 - Mapping entre les classes UML (« entité ») et les tables : profil DataModeling

The screenshots show the visual rendering of the UML elements in a web browser:

- 1**: The browser address bar shows `http://localhost:9080/CDShop/faces/logon.jsp`.
- 2**: The page title is `UX To Web Modeling V1.1.0`.
- 3**: The form contains the text "Veuillez entrer votre nom :", a text input field with the value "jps", and a password input field with masked characters.
- 4**: A "Logon" button is located below the form fields.
- 5**: After clicking the button, the browser shows "Welcome Jean-Pierre Schoch" and two links: "Show Catalog" and "Manage User Account". Both links are circled in red.

UX To Web Modeling V1.1.0

- *Présentation du modèle UML*
- *Génération et exécution de l'application Web*
- *Modification du modèle UML (logique métier)*
- *Modification de la génération de code (template JET)*

- *La transformation utilise deux règles de transformation :*
 - La règle d'extraction des données du modèle UML :
 - Résultat stocké sous forme d'une représentation interne
 - Par exemple, une classe stéréotypée <<screen>> et les données associées sont stockés dans une structure « JSP »
 - La règle de génération de code :
 - Retrouve les données à partir de la représentation interne
 - Applique les templates JET de génération de code (diapo suivante)
- *Cette séparation signifie qu'il est très facile d'étendre la transformation :*
 - Par exemple, à partir de la même représentation interne d'une « JSP », la règle de génération peut appliquer un template Struts ou un template JSF.

Templates JET (Java Emitter Templates)

- Un template par type de fichier à générer (par exemple : page JSP, fichier XML pour la configuration de Hibernate, classe Java) : déclarations du « langage » ciblé + tags Java (en rouge dans l'exemple)
- Une classe de génération compilée « en ligne » pour chaque template, avec un opération « generate » qui prend un paramètre représentant l'objet à générer


```
<?xml version="1.0" encoding="ISO-8859-1"?>
<stereotypedClass name="TestClass">
  <stereotype name="UXModeling2::screen">
  </stereotype>
  <stereotype name="Basic::Metaclass">
  </stereotype>
</stereotypedClass>
```


```
<?xml version="1.0" encoding="ISO-8859-1"?>
<$
  Class cl = (Class) argument;
  if (cl.getAppliedStereotypes() != null) {$>
<stereotypedClass name="<%= cl.getName() %>"><$
  for (Iterator j = cl.getAppliedStereotypes().iterator(); j.hasNext();) {
 Stereotype st = (Stereotype) j.next();$>
 <stereotype name="<%= st.getQualified_name() %>"><$
 </stereotype><$
  }$>
</stereotypedClass><$
  }
$>
```

Agenda

- *Le développement logiciel aujourd'hui*
- *Les technologies orientées-objet et UML*
- *Les approches MDD/MDA*
- *Un exemple concret : génération d'une application Web à partir d'UML*
- **Conclusion**

- *Expertise technique directement capturée dans les transformations au lieu d'être documentée sous forme de guides de projet ou d'être « redécouverte » encore et encore...*
- *Pas que du code : beaucoup des « artefacts » logiciels autres que le code dérivés complètement ou partiellement à partir des modèles*
- *Parce que les modèles de haut niveau ne sont pas pollués par les détails d'implémentation, il est (beaucoup) plus facile de gérer les changements de technologie. En particulier :*
 - *Il est possible d'essayer différentes idées avant de faire un choix définitif*
 - *Les « mauvaises » décisions sont facilement changées*
- *L'approche MDD est particulièrement rentable quand elle est appliquée au niveau d'une organisation : le ROI des transformations augmente chaque fois qu'elles sont réutilisées...*

***MDD/MDA marque une nouvelle ère du développement logiciel :
Son industrialisation***