
Chapitre IV

Autres diagrammes UML


IV. Autres diagrammes UML

1. Object diagrams
2. State machine diagram
3. Deployment diagram
4. Composite structure diagram
5. Component diagram
6. Interaction overview diagram
7. Timing diagrams

IV. Autres diagrammes UML

1. Object diagrams


IV.1. Object diagrams : exemple


IV. Autres diagrammes UML

2. State machine diagram


IV.2. State machine diagram : exemple


IV.2. State machine diagram : exemple


IV.2. State machine diagram : super-état


IV. Autres diagrammes UML

3. Deployment diagram


IV.3. Deployment diagram : exemple


IV. Autres diagrammes UML

4. Composite structure diagram


IV.4. Composite structure diagram : exemple


IV. Autres diagrammes UML

5. Interaction overview diagram


IV.5. Interaction overview diagram : exemple


IV. Autres diagrammes UML

6. Timing diagram

IV.6. Timing diagram : exemple


IV.6. Timing diagram : exemple

