
HAL Id: inria-00638298
https://inria.hal.science/inria-00638298

Submitted on 4 Nov 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modélisation centrée sur les processus métier pour la
génération complète de portails collaboratifs

Amen Souissi, Pierre Boulet, Cedric Dumoulin, Michael Launay

To cite this version:
Amen Souissi, Pierre Boulet, Cedric Dumoulin, Michael Launay. Modélisation centrée sur les processus
métier pour la génération complète de portails collaboratifs. [Rapport de recherche] 2011. �inria-
00638298�

https://inria.hal.science/inria-00638298
https://hal.archives-ouvertes.fr


Modélisation centrée sur les processus
métier pour la génération complète de
portails collaboratifs

Amen Souissi* — Pierre Boulet1** — Cedric Dumoulin** — Michael
Launay*

* Ecréall
Parc scientifique de la Haute Borne, 11 rue de l’Harmonie 59650 Villeneuve d’Ascq

{amensouissi, michaellaunay}@ecreall.com

** Univ. Lille 1, LIFL
Cité scientifique - Bâtiment M3 59655 Villeneuve d’Ascq Cédex

{pierre.boulet, cedric.dumoulin}@lifl.fr

RÉSUMÉ. Les entreprises ont de plus en plus besoin de collaborer suivant des processus métier.
Les portails collaboratifs apportent une solution orientéweb à ce besoin de collaboration. Ce-
pendant, leur conception et leur maintenance n’est pas trivial. La société Ecréall propose de
concevoir, générer et maintenir complètement des portailscollaboratifs à partir d’une modéli-
sation centré sur les processus métier, et en suivant une approche IDM. Cette article présente la
solution proposée par Ecréall à travers son métamodèle MACoP et sa chaîne de transformation

ABSTRACT.

MOTS-CLÉS :IDM, métamodélisation, modélisation,transformation de modèles, génération de
code, portail collaboratif

KEYWORDS:

1. This work was partially supported by the HiPEAC european Network of Excellence

1re soumission àTechnique et science informatiques, le 4 novembre 2011


2 1re soumission àTechnique et science informatiques

1. Introduction

La collaboration est une nécessité pour l’entreprise, que ce soit en interne, entre
ses collaborateurs, ou en externe, avec d’autres entreprises ou avec des clients. Une
collaboration se concrétise généralement par le partage dedocuments, de ressources,
de services ou de connaissances. Ce partage se fait en suivant des règles métiers in-
diquant par exemple quel collaborateur peut créer ou manipuler le document ou la
ressource, à quel moment, et enfin quelles étapes doivent être suivies afin d’aboutir au
produit final.

L’informatique et les technologies de l’internet permettent de répondre de manière
optimale à ce besoin de collaboration, sous la forme de portail collaboratif. Cet ou-
til informatique, généralement constitué d’un serveur web, réalise l’interface entre
les différents systèmes d’informations impliqués dans lescollaborations. Ce portail
permet à un acteur donné d’agir sur les informations d’une collaboration en suivant
quatre grands périmètres fonctionnels qui sont la gestion de la connaissance, l’espace
collaboratif métier, la plate-forme communautaire et la publication.

La société Ecréall1 est spécialisée dans la conception, le développement et la main-
tenance de portails collaboratifs sur mesure. Forte de son expérience, Ecréall cherche
à automatiser la conception et la génération de portail spécifique du métier de ses
clients. Pour cela, elle a choisi une démarche Ingénierie Dirigée par les Modèles
(IDM)(Favre, 2006)(IDM, n.d.), permettant de modéliser à un haut niveau d’abstrac-
tion les besoins de collaborations, puis de générer automatiquement le portail collabo-
ratif opérationnel. Aucune intervention n’est nécessairesur le code généré, d’ailleurs
les modifications de ce code sont proscrites : elles doivent passer par le modèle de
haut niveau.

Pour une entreprise, le portail collaboratif évolue suivant son système d’infor-
mation et les nouvelles technologies. Cette évolution doitêtre rapide, efficace et à
moindre coût. Toutefois ceci n’est possible que si l’entreprise est structurée, c’est a
dire si elle a formalisé sa façon de travailler. Les formes destructuration les plus ma-
tures reposent sur la modélisation des entreprises. Convaincus que l’entreprise doit
avoir le plus d’autonomie possible sur l’évolution de son système d’information, étant
donnée qu’elle est la seule à le connaître précisément, nousavons choisi de privilégier
la modélisation des entreprises « centrée processus métier» comme point de départ
pour la modélisation de leur portail collaboratif.

Plusieurs outils et méthodes existent aujourd’hui permettant la modélisation et la
génération des applications web en adoptant des démarches différentes avec des do-
maines allant de l’orchestration des processus à l’IHM. Néanmoins, aucun de ces ou-
tils ne permet de générer le portail collaboratif complet, opérationnel et adapté au
métier de l’entreprise. À un niveau plus abstrait, l’étude de ces outils nous a permis
d’identifier certains besoins et critères, au niveau de la méta-modélisation. Le respect

1. Ecréall est une société ayant six ans et composée de cinq collaborateurs, dont un chercheur
CIFRE


Génération de portails collaboratifs 3

de ces critères nous a conduits in fine au métamodèle MACoP (Modeling and Analysis
of Collaborative Portal) accessible, compréhensible et pertinent.

Notre solution se distingue par le fait qu’elle s’appuie surune modélisation des
entreprises centrées processus métiers comme modèle de haut niveau afin de générer
un portail collaboratif. Cette modélisation se concentre uniquement sur le métier, et
ne contient aucun artefact technique en relation avec la cible technique visée. Cette
modélisation est divisée en « points de vues » concentrés chacun sur un problème
particulier. Dans cette modélisation nous essayons de répondre aux critères que nous
avons identifiés en nous appuyant sur des techniques comme l’imbrication des proces-
sus métier. Le métamodèle MACoP n’est donc pas destiné uniquement aux informati-
ciens, mais aussi, et surtout, aux non-informaticiens, plus précisément aux différents
acteurs de l’entreprise.

Dans cet article, nous commençons par nous positionner par rapport aux travaux
relatifs au domaine de la modélisation des entreprises et des systèmes d’information
en prenant la modélisation des entreprises comme base pour la modélisation des sys-
tèmes d’information. Ensuite nous résumons d’une manière générale l’étude que nous
avons faite des outils et des méthodes de modélisation et de génération de code pour
les applications web. Suit une synthèse des problématiquestirées de cette étude, et
une proposition de critères que doit remplir notre proposition. Ensuite nous détaillons
notre démarche de conception des portails collaboratifs basés sur le métamodèle MA-
CoP que nous proposons. Après nous validons notre approche àtravers l’exemple
« Tracker » de gestion de projet de développement. Enfin, nousévaluons notre ap-
proche par rapport aux critères que nous avons proposés, et enfin nous concluons.

2. Modélisation des entreprises comme base pour la modélisation des systèmes
d’information collaboratifs

Ecréall se sert depuis longtemps de la capture des processusmétier de l’entreprise
afin de concevoir des portails collaboratifs. Les recherches que nous avons effectué
nous ont permis de trouver une démarche allant de la modélisation des entreprises au
portail collaboratif, en passant par la modélisation des systèmes d’information colla-
boratifs. Pour bien comprendre cette démarche, nous commençons par donner une dé-
finition du système d’information collaboratif, correspondant à notre axe de recherche.
Cela nous permet de positionner le portail collaboratif parrapport à l’entreprise et
clarifie la relation entre portail collaboratif et système d’information. Ensuite, nous
discutons de la modélisation des entreprises, base de notredémarche, et de la relation
entre systèmes d’information et modélisation des entreprises.

2.1. Systèmes d’Informations Collaboratifs

Parmi les définitions existantes, nous avons retenu celle de(Morley et al., 2006)
(voire figure 1) dans laquelle le système d’information est mis en interaction avec le
système informatique au sein d’une entreprise. Dans cette définition, le système d’in-


4 1re soumission àTechnique et science informatiques

formation d’une entreprise est la partie du réel constituéed’informations organisées,
d’événements ayant un effet sur ces informations, et d’acteurs qui agissent sur ces
informations ou à partir de ces informations, selon des processus visant une finalité
de gestion et utilisant les technologies de l’information (les processus métiers de l’en-
treprise). D’après la même source, le système informatiqueest un ensemble organisé
d’objets techniques (matériels, logiciels, applicatifs...) dont la mise en œuvre réalise
l’infrastructure du système d’information et lui permet defonctionner.

Système Informatique

Système d'Information

Acteurs Informations

Processus

Matériels Logiciels

Applicatifs 

et base de 

données

permets'appuit sur

Figure 1. Interaction entre le système d’information et le système informatique

Selon (Touzi, 2007) un système d’information collaboratif(SIC) externe est un
système d’information qui inclut les différentes parties publiques des systèmes d’in-
formation des entreprises participantes à une collaboration donnée. De même, un SIC
interne est un sous ensemble du Système d’Information de l’entreprise impliqué dans
la collaboration. Par extension, un Système Informatique Collaboratif est un système
Informatique permettant le fonctionnement du SIC. Le Portail Collaboratif fait partie
du Système Informatique Collaboratif et il peut jouer un rôle d’interopérabilité entre
les différents systèmes d’information.

D’un autre point de vue, le SIC peut être perçu comme une spécification d’un
cahier des charges et le système informatique comme son livrable. Par extension, une
modélisation du SIC peut servir de cahier des charges pour leportail collaboratif.

Dans notre contexte, la modélisation des entreprises est prise comme base pour
la modélisation des systèmes d’information, car elle permet de concevoir le système
d’information. On peut donc passer de l’espace des modèles des entreprises à l’espace
des modèles des systèmes d’information (Touzi, 2007).


Génération de portails collaboratifs 5

2.2. Modélisation des entreprises

L’évidence de son fonctionnement mène l’entreprise à une compréhension et une
communication efficace entre les différents acteurs qui la constitue. En conséquence,
l’entreprise ne pouvait que structurer son organisation autour de processus, définis
aussi clairement que possible, formalisés et autour desquels les différents métiers com-
muniquent. Cela lui permet d’avoir une vision globale et précise de son métier et ainsi
d’améliorer et optimiser ses processus.

Plusieurs courants de travaux scientifiques accompagnent cette forme de structura-
tion, et des langages de modélisation, souvent graphiques,sont proposés pour obtenir
une représentation formelle. La modélisation des entreprises est certainement l’une
des formes de structuration les plus matures.

Les normes permettant la modélisation des entreprises sontnombreuses, certaines
sont recensées dans le travail de recherche effectué par David Chen et François Ver-
nadat (Chenet al., 2001) .

Pour nos besoins, nous avons retenu les travaux de synthèse relatifs à un langage
pour la modélisation des entreprises normés ENV 40003 (ISO,n.d.) et plus précisé-
ment la notion de « point de vue de modélisation ».

Un point de vue de modélisation est une vision particulière de l’entreprise qui met
en lumière certains aspects, en augmentant leur niveau de détail, et rend transparents
les autres, en diminuant leur niveau de détail. C’est une perspective particulière pour
décrire, puis analyser, une même entreprise au moyen du modèle (Darras, 2004). Ceci
permet une communication plus efficace entre les différentsacteurs de l’entreprise.

La norme ENV 40003 reconnaît quatre points de vue de modélisation :

– la vue fonctionnelle qui fournit une représentation des processus métier de l’en-
treprise.

– la vue informationnelle qui fournit une représentation structurée d’un ensemble
d’information de l’entreprise et des relations de dépendance entre ces informations ;

– la vue des ressources qui fournit une représentation de l’ensemble des moyens
nécessaires pour mettre en œuvre les activités ;

– la vue de l’organisation qui fournit une représentation del’organisation structu-
relle de l’entreprise.

Parmi les cadres de modélisation d’entreprise adoptant cesvues, nous citons CI-
MOSA (CIMOSA, n.d.)"Computer Integrated Manufacturing Open System Architec-
ture" qui est un framework de modélisation des entreprises et vise à connecter et com-
biner les machines, les ordinateurs et les personnes au seinde l’entreprise. UEML
(Anayaet al., 2010) est le fruit d’un programme de collaboration à l’échelle euro-
péenne et a pour objectif de définir une interface standardisée entre les outils de la
modélisation d’entreprise basés sur des modèles différents. Ce qui a conduit in fine à
un certain degré de compatibilité entre les outils.


6 1re soumission àTechnique et science informatiques

Nous venons de voir que le portail collaboratif fait partie du Système Informa-
tique Collaboratif qui, de son coté, permet le fonctionnement du Systeme d’Infor-
mation Collaboratif. Nous avons vu aussi que la modélisation des entreprises permet
de concevoir le Système d’Information, qui lui, englobe le Systeme d’Information
Collaboratif. Il existe donc un chemin permettant de passerde la modélisation des
entreprises au portail collaboratif. Nous avons choisit d’exploiter ce chemin, et nous
proposons de générer le portail collaboratif à partir de la modélisation des proces-
sus de l’entreprise. Cette modélisation s’inspire des travaux faits dans ce domaine qui
adopte les notions de points vues de modélisation de la normeENV 40003.

3. État de l’art et analyse

L’Entreprise 2.0 est un terme inventé par (McAfee, 2006) de Harvard Business
School afin de désigner les entreprises qui collaborent précisément et rapidement, en
utilisant les outils Web 2.0. Ces entreprises recherchent une communication fluide, un
rapprochement des collaborateurs et un partage efficace desressources, des services
et des connaissances à travers l’utilisation de portails collaboratifs.

Un portail collaboratif est avant tout une application web.Nous avons commencé
par étudier plusieurs méthodes et outils existants de modélisation et génération de
code pour ce type d’applications. Cette étude nous a permis d’identifier plusieurs pro-
blématiques et nous a amené à énoncer differents critères qui nous serviront à évaluer
notre démarche.

3.1. Modélisation d’application WEB

La conception et la modélisation des applications Web ont toujours été abordés
sous plusieurs aspects ayant été mis en œuvre par l’utilisation d’une méthode et des
modèles décrivant chacun une vue spécifique à l’application. Ces méthodes, comme
WebML, OOHDM ou UWE (da K ADRI, 2009)(Rossiet al., 2007), se préoccupent
toute d’avantage de la mécanique de l’application que du métier des utilisateurs, et
aucune ne part de la modélisation des entreprises centrée processus métier. En majo-
rité, elles utilisent un métamodèle de description du métier cible de l’application sous
forme de modèle de navigation entre les pages de l’application. Nous citons dans cette
catégorie UML-based Web Engineering (UWE)(Kroißet al., 2008) qui génère une ap-
plication web partielle depuis le modèle, en utilisant une chaîne de transformations de
modèles. Le métamodèle UWE est une extension conservatricedu métamodèle UML
2.0. Ce qui signifie que les concepts du métamodèle UML ne sontpas modifiés. UWE
permet une spécialisation d’UML pour les applications web en passant par le fond
et la forme. Un autre exemple est le projet BluAge (BARBIER, n.d.) qui adopte une
approche MDA pour générer le code des applications web à basede service depuis
un modèle UML, profilé et structuré selon une structure spécifique. Dans ce projet, la
partie visuelle est décrite par des templates en xHTML connectés au modèle métier.


Génération de portails collaboratifs 7

D’autres outils existants permette la modélisation et la génération de code ou d’in-
terprétation du modèle pour des applications web centrées processus métier. La plupart
de ces outils est destinée à l’orchestration de ces processus, permettant, ainsi, de les
exécuter à travers une application web fondée sur un moteur d’exécution de proces-
sus métier. Nous citons par exemple WebRatio (WebRatio, n.d.), Intalio et BonitaSoft
(Fischer, 2010), qui se distinguent par leur maturité sur lemarché. BonitaSoft est un
outil Open-source qui propose un éditeur de processus métier respectant le standard
BPMN2.0 (Silver, 2009)(Allweyer, 2010)(OMG, 2011). Cet outil propose un moteur
d’exécution permettant d’exécuter les processus de l’entreprise, modélisés par l’utili-
sateur, à travers une application web proposée par l’outil.Qu’il aura connecté à son
système d’information via les connecteurs proposés par l’outil.

Il existe d’autres outils ayant adopté une approche IDM et spécifiques à une tech-
nologie donnée, par exemple ArchGenXML (Pelletier, 2005) qui est une application
permettant de générer des modules Plone (Knoxet al., 2009)à partir d’un modèle
décrivant le plan documentaire et le diagramme d’états représentant le workflow do-
cumentaire de chaque type de contenu.

D’autres outils de génération de code pour des applicationsweb prennent comme
modèle d’entrée un modèle UML (avec ou sans Profile). Ces outils considèrent le
métamodèle comme une notion implicite. Ce qui rend cette approche difficile à appré-
hender puisque UML n’est pas dédié à un métier donné. Je cite par exemple le travail
fait dans (Roques, 2007).

Une des approches les plus répandues est celle de la génération de code pour des
applications web à partir des modèles décrivant les IHM. Dans ce domaine la plupart
des approches mettent en avant la partie visuelle et les interactions. Le noyau fonc-
tionnel (NF) y est décrit d’une manière implicite et adapté aux besoins visuels. Dans
cette approche la description du NF est souvent basée sur un modèle de tâches hiérar-
chiques simples ne permettant pas de décrire des processus métier et des workflows
complexes. D’autres remplacent le modèle de tâche par un modèle décrivant les pro-
cessus métier associé à la dynamique et les interactions de l’application comme, par
exemple, dans (Brossardet al., 2007). Dans le domaine de la malléabilité des IHM par
exemple, dans la thèse de (Sottet, 2008) un travail bibliographique sur les outils de gé-
nération de code/interprétation de modèle pour les IHM a étéfait et abordé largement.

Nous avons constaté que les modèles issus de l’application de ces méthodes ou
orienté par les contraintes des outils associés sont souvent difficiles à comprendre.
Nous allons montrer les critères que nous avons identifié pour améliorer la compré-
hension des modèles.

3.2. Séparation des préoccupations

Les préoccupations sont les différents aspects d’un système. Leur séparation amé-
liore la lisibilité et permet l’évolution des modèles en traitant chacune des préoccupa-
tions indépendamment les unes des autres.


8 1re soumission àTechnique et science informatiques

Les questions permettant d’identifier les préoccupations d’un système sont Qui,
Quoi, Où, Quand, Comment, Combien, Pourquoi? (QQOQCCP)(wikipedia, n.d.).
Comme elles sont à un niveau méta-méta, on les appellera des méta-méta-questions.
En permettant de poser les bonnes méta-questions sur le système à modéliser, un mo-
dèle peut être vu comme la réponse aux méta-questions formant le métamodèle.

Les méta-méta-questions QQOQCCP peuvent être posées à plusieurs niveaux de
détails. Donc un sous ensemble des questions sur un niveau peut former une question
sur un niveau supérieur.

La plupart des démarches citées si dessus mélangent les préoccupations. La forme
la plus fréquente de ce mélange est celle de la fusion entre les processus métier et la
partie visuelle qui se présente comme un modèle de navigation des écrans de l’ap-
plication, par exemple dans le cas des méthodes objet UWE et BluAge ainsi que les
approches IHM en général. Assurément, cette présentation exprime le métier de l’uti-
lisateur d’une manière non structurée et implicite. Nous pensons que le modèle de
navigation est une information explicite de trop, car le modèle de navigation peut être
déduit du modèle de processus métier et de celui de l’aspect visuel. Nous pouvons
comparer cette vision à celle de la marionnette à fils et du marionnettiste, ou la ma-
rionnette représente l’aspect visuel de notre applicationet le marionnettiste représente
le métier. Il suffit de regarder les mouvements du marionnettiste pour en déduire les
mouvements de la marionnette. Dans ce cas de figure le modèle de navigation est
considéré comme le résultat de la fusion entre le modèle métier (NF) et le modèle de
l’aspect visuelle (IHM).

D’autres formes de mélange des préoccupations existent comme celui entre la vue
informationnelle et la vue fonctionnelle. En effet, dans laplupart des outils se basant
sur des méthodes objet, par exemple UWE ou ArchGenXML, nous remarquons une
fusion entre le « Quoi ? » et le « Comment ? » qui se présente comme une modélisa-
tion des objets de l’application tout en spécifiant les méthodes de chaque objet. Nous
pensons que les méthodes des objets tiennent du « Comment ? » de l’application et
peuvent présenter un détail technique qui ne doit pas être présent dans un modèle à
haut niveau d’abstraction. Le modèle de la vue informationnelle doit décrire unique-
ment les objets de la collaboration et la relation structurelle entre ces derniers. L’aspect
comportemental des objets doit être décrit dans la vue fonctionnelle de l’application
en suivant l’exemple des méthodes non objet comme WebML.

3.3. Remontée d’abstraction et aération du métamodèle

La remontée d’abstraction consiste à simplifier le métamodèle en enlevant les dé-
tails techniques et technologiques et en s’approchant le plus possible du langage hu-
main en utilisant les termes et les concepts du domaine à modéliser. Elle permet de
rendre le modèle plus abordable et plus compréhensible par des non-informaticiens.
Ce qu’ArchGenXML et les méthodes objet, en générale, ne fontpas. En effet les mé-
thodes objet présentent des modèles décrivant l’application à un niveau d’abstraction


Génération de portails collaboratifs 9

élevé par rapport aux langages de programmation, mais pas assez par rapport à l’uti-
lisateur final, qui lui n’a pas forcement connaissance des méthodes objet. On peut
comparer le résultat des méthodes objet au plan d’un bâtiment, qui reste difficilement
compréhensible par le propriétaire et ne peut lui donner uneimage explicite de son
futur bâtiment puisqu’il est fait par un technicien. Par contre, une maquette reste un
moyen très efficace et plus accessible pour décrire les besoins du propriétaire.

La remontée d’abstraction est fortement associée à l’aération du métamodèle. En
effet, dans un métamodèle une information peut être présente d’une manière implicite
ou explicite. Rendre explicites les notions du système réelpeut saturer le métamo-
dèle, ce qui le rend difficile à maîtriser et les besoins difficiles à exprimer. Cela va à
l’encontre d’un des principes fondamentaux de l’IDM qui estla simplification. Opter
pour une expression implicite des notions du système réel rend le métamodèle plus
spécifique à un métier donné, plus lisible par le concepteur et donc plus accessible et
plus aéré. Mais dans ce cas, les transformations jouent un rôle plus important dans
l’analyse et la manipulation du modèle. Il faut donc mettre plus d’intelligence à ce ni-
veau ce qui rend la maintenabilité des transformations plusdifficile. En conséquence,
un compromis est nécessaire.

La séparation des préoccupations peut être vue comme une solution à apporter à un
métamodèle pas assez abstrait et/ou encombré. En effet, la remontée d’abstraction est
favorisée par la séparation des préoccupations. Le passaged’un niveau d’abstraction
à un autre converge vers la fusion des préoccupations et l’ajout des détails techniques
et technologiques qui encombrent le métamodèle.

La plupart des outils et méthodes existantes présentent l’information d’une ma-
nière souvent explicite ce qui la met à un niveau de détail et d’abstraction bas. Par
exemple, BluAge propose une modélisation structurée par avance et contraint l’utili-
sateur à rajouter des concepts comme les «Bisnesse Object » pour chaque entité métier
modélisée ce qui encombre le modèle.

3.4. Élargissement de l’espace d’expression

L’une des problématiques les plus connues dans le monde de lamodélisation est
l’expressivité. En effet, il est difficile de tout exprimer avec le modèle puisqu’il est
destiné à simplifier le développement d’une application. Unconcept, ou un pattern,
dans un modèle est considéré à un niveau d’abstraction et de détail très élevé par
rapport aux langages bas niveau. On peut, donc, transformerun concept, ou un pattern,
en plusieurs lignes de code. Nous pouvons comparer cette vision à celle de la grande
brique et la petite brique. On peut construire un bâtiment avec des formes et une finesse
plus parfaites avec des petites briques qu’avec des grossesbriques. La question est
donc, comment approcher la finesse d’un langage à bas niveau avec le modèle ?

La réponse est de construire les grandes surfaces avec les grandes briques d’une
manière la plus optimale et faire la finition avec les petitesbriques. Il faut trouver des


10 1re soumission àTechnique et science informatiques

techniques de modélisation et un langage abstrait pour augmenter le degré de finition
et par conséquent élargir l’espace d’expression.

Les outils et les méthodes étudiés montrent un manque d’expressivité pour des
raisons différentes partant de l’absence des implémentations des actions dans le cas
de certaines méthodes objet comme dans UWE jusqu’à l’impossibilité de décrire des
workflows complexes impliquant plusieurs données, par exemple, comme dans la plu-
part des outils et méthodes étudiés. Nous allons maintenantaborder notre proposition.

4. Conception des portails collaboratifs

L’IDM offre un cadre méthodologique et technologique prometteur permettant
d’unifier différentes façons de faire en un processus homogène et de favoriser l’étude
des différents aspects du système. L’IDM est une forme d’ingénierie générative qui
aboutit au code du système décrit à haut niveau. Ici, nous allons tirer profit de l’IDM
pour résoudre la complexité de conception des portails collaboratifs.

4.1. Description générale de notre démarche

Nous avons divisé la modélisation des portails collaboratifs en différents points
de vue traitant chacun d’un problème particulier. Pour cela, nous avons distingué le
fond de la forme, le noyau fonctionnelle (NF) de l’IHM. Nous avons séparé le fond
en structures documentaires « Quoi ? »), en rôles (« Qui ? ») eten comportements
(« Comment ? »). De même, nous avons séparé la forme en : aspectstructurel brut
(« Voir le Quoi ? »), style statique (« Comment voir le Quoi ? »), style dynamique
(« Quand et comment voir le Quoi ? ») et enfin interactions (« Faire le Comment ? »).
L’imbrication successive des questions du QQOQCCP, nous permet de créer notre
métamodèle en limitant l’absence d’oubli, tout en respectant la notion des vues de
modélisation de la norme ENV 40003. Ainsi, nous avons élaboré une méthode qui
consiste à métamodèliser les portails collaboratifs en se basant sur les notions du sys-
tème d’information (voire figure 2), en couvrant le point de vue fonctionnel pour les
processus métiers, le point de vue informationnel pour les objets de la collaboration et
le point de vue de ressource pour les rôles des acteurs de la collaboration. Le point de
vue organisationnel n’est pas complètement couvert puisqu’il ne donne aucune infor-
mation sur la conception du portail collaboratif.

Nous pensons que le modèle est un moyen de communication efficace au sein
d’une organisation. En conséquence, notre approche propose plusieurs niveaux de dé-
tail pour une même modélisation. Cela permet à un intervenant d’agir sur plusieurs
niveaux de détails selon sa compétence et ses rôles dans l’organisation.

Le but de nos travaux n’est que la modélisation du portail collaboratif du système
informatique, nous nous sommes inspiré de ce qui a été fait dans le métamodèle de
CIMOSA et celui de UEML.


Génération de portails collaboratifs 11

Système Informatique

Système d'Information

Acteurs Informations

Processus

Matériels Logiciels

Applicatifs 

et base de 

données

permets'appuit sur

basé sur

inclus dans

Généré à partir

Modèle

Portail 

Collaboratif

MACoP

Décrit par

Figure 2. MACoP et Système d’information

Ce travail a abouti à notre métamodèle baptisé MACoP pour « Modeling and Ana-
lysis of Collaborative Portal ». MACoP nous permet de modéliser les portails col-
laboratifs à haut niveau d’abstraction, davantage basé surles concepts des systèmes
d’information que sur les concepts du web. Nous montrerons que les détails tech-
niques et les concepts web peuvent être rajoutés automatiquement au modèle initial
en appliquant des transformations qui ne se contenteront pas de réaliser de simples
transformations un à un, mais joueront le rôle d’expert, carelles contiennent l’exper-
tise et les connaissances des maîtres d’œuvre et des développeurs web. Le modèle
initial ne présente donc que les besoins de l’utilisateur etle cahier des charges de
l’application.

4.2. MACoP

Généralement, une application est formée de la partie métier qui décrit le noyau
fonctionnel et de la partie visuelle qui décrit l’IHM de l’application.

Nous avons constaté que la dynamique de l’IHM peut être complètement spéci-
fiée dans le NF ce qui permet de générer une IHM par défaut respectant le métier de
l’utilisateur final. Néanmoins, modéliser la partie IHM peut permettre au modeleur
de spécifier ses besoins visuels et ses types d’interactionsavec le NF. En effet, le NF
a besoin des données issues de l’application (base de données ou données calculées
automatiquement) ou introduites par l’utilisateur final. Ces dernières peuvent être le
résultat d’une interaction entre l’homme et la machine comme, par exemple, la saisie
d’un champ de formulaire ou une commande vocale ou tactile. Dans ce cas, il faut un
modèle décrivant comment interpréter les interactions de l’IHM en données compré-


12 1re soumission àTechnique et science informatiques

hensibles par le NF, sinon le modèle est implicite et est l’identité (un champ décrit par
le NF et généré tel quel).

MACoP est formé de trois parties qui sont le fond qui décrit les besoins métier
de l’application (NF), la forme qui décrit l’aspect visuel et les types d’interaction de
l’application (IHM) et finalement l’interpréteur qui décrit l’interprétation des données
échangées entre le fond et la forme (voire figure 3). Bien qu’actuellement seul le fond

Figure 3. MACoP

est décrit, nous verrons par la suite que la partie visuelle est générée automatiquement.
Toutefois, la description du métamodèle de l’interpréteuret celle de la partie visuelle
sont en cours.

4.2.1. Le métier

Dans ce modèle l’utilisateur décrit ses besoins informationnels ; les objets de la
collaboration (« Quoi ? ») qui peuvent être les informationsà manipuler et/ou les
profils qui présentent, virtuellement, les utilisateurs réels dans l’application. Les res-
sources : les rôles des acteurs qui vont agir sur les données de l’application (« Qui ? »).
Et enfin, les besoins fonctionnels qui décrivent les processus métier (« Comment ? »).
Ce qui suffit pour capter tous les besoins nécessaires pour ledéveloppement d’un por-
tail collaboratif, les autres questions du QQOQCCP sont posées à des niveaux plus
bas.

4.2.1.1. Vue informationnelle

Les objets de collaboration manipulés sur le portail collaboratif vont être manipu-
lés dans cette vue. Les contraintes et les invariants sont exprimés par le langage OCL
(OMG, n.d.) qui est un langage de requêtes standardisé permettant d’exprimer nos
contraintes à un niveau d’abstraction élevé sans inclure les détails technologiques.

L’instanciation lors de l’initialisation de l’application est modélisée par l’utilisa-
teur afin d’assurer le minimum requis par le métier.

Plan documentaire Pour méta-modéliser cette partie, nous nous sommes ins-
piré du métamodèle UML 2.0. En effet dans notre métamodèle (voir figure suivante)
le concept ObjectOfCollaboration hérite du concept Classifier d’UML, duquel nous
avons éliminé l’aspect comportemental du Classifier. ObjectOfCollaboration est équi-


Génération de portails collaboratifs 13

valent au concept Class d’UML manipulable par des processusmétier mais sans l’as-
pect comportemental.

Figure 4. Métamodèle des objets de collaboration

Nous pouvons distinguer trois types d’objets de collaboration : LesInformations
qui sont des objets de collaboration passifs permettant de décrire la structure métier
de la collaboration (le plan documentaire) ; LesProfilsqui sont des objets de collabo-
ration passifs pouvant être des machines ou des humains, ilssont des représentations
informatiques des acteurs physiques dans la collaboration. Et finalement, lesProces-
sus Domainequi sont des objets de collaboration actifs et présentent lavue passive
d’un processus métier.

À chaque objet de collaboration, il faut associer un ou plusieurs processus le ma-
nipulant, sinon un processus par défaut sera créé pour pouvoir le manipuler.

Configuration de l’application Le concept InstanceSpecification utilisé pour
l’initialisation est équivalant à celui du métamodèle UML2.0. On peut, aussi, instan-
cier les Profils avec ProfileInstance qui est un InstanceSpecification avec en plus la
possibilité de lui attribuer des rôles.

Il est possible de créer des règles métier en écrivant des requêtes sur les Instan-
ceSpecification. Si l’InstanceSpecification est généralisée (non contextualisée), elle se
comporte comme une requête sélectionnant toutes les instances de même type et ayant
la même forme, ce qui généralise les règles métier écrites.


14 1re soumission àTechnique et science informatiques

4.2.1.2. Vue des ressources

Une fois les données (Objet de collaboration et leurs instances) modélisées et l’ar-
borescence spécifiée, l’utilisateur modélise les rôles de la collaboration.

Les rôles sont les concepts clefs de l’organisation des individus. À un Rôle est
attaché un ensemble d’activités confiées à une personne dansle cadre d’une respon-
sabilité, d’une délégation, d’une charge, ceci en fonctiond’une qualification ou de
compétences. C’est la « fonction » professionnelle de cet individu. Chaque Rôle est
rempli par un Acteur (une personne donnée). Plusieurs personnes peuvent tenir le
même Rôle. Et une personne peut avoir plusieurs Rôles .

Une relation de supérieur/inférieur hiérarchique existe entre les rôles. Cette rela-
tion est équivalente à la relation d’héritage en UML. Enfin, un rôle peut être abstrait
pour permettre l’héritage d’un ensemble de tâches confiées (voir figure 5). Pour pou-

Figure 5. Métamodèle des rôles

voir spécifier un rôle, on utilise le concept RoleSpecification. Les rôles peuvent être
individuels ou regroupés ce qui permet d’avoir des spécifications complexes. La spéci-
fication peut être dynamique, spécifiée par rapport à un objetde collaboration donnée
(voir figure 5), ou globale, le rôle est spécifié pour toute l’application. En général un
rôle est attribué à une instance de profil ou à un ensemble d’activités à effectuer dans
la collaboration.

4.2.1.3. Vue fonctionnelle

Une application présente deux sortes de comportements : le local qui dépend des
données de l’application et qui présente les processus métier, et le global qui ne dépend
pas des données de l’application et qui est visible par l’application comme les services.

Processus métiers Une fois les données et les rôles modélisés, l’utilisateur spé-
cifie les processus métiers (Godartet al., 2009) qui vont permettre de décrire comment


Génération de portails collaboratifs 15

les données seront manipulées par les acteurs. Nous avons écarté l’utilisation du dia-
gramme d’activité d’UML peux adapté à la modélisation des processus métier. Nous
lui avons préféré BPMN 2.0 qui est standardisé par l’OMG. Plusieurs études montrent
que BPMN a une présentation plus puissante et plus abstraite, pour les processus mé-
tier, que le diagramme d’activité d’UML, citons celle de (Elorantaet al., 2006), que
nous trouvons la plus concluante. Ce travail présente une étude comparative entre
le diagramme d’activité d’UML et le BPMN 1.1. Nous pouvons également citer les
travaux de (Maceket al., 2009) ayant proposé une transformation de BPMN vers le
diagramme d’activité d’UML et qui ont rencontré des problèmes dus à la richesse de
BPMN par rapport au diagramme d’activité d’UML .

Malgré sa puissance de présentation, BPMN reste incomplet pour la génération de
code. En effet, BPMN présente une notation standardisée permettant d’exprimer les
processus métier dans le but de les étudier et les analyser etnon dans le but de les
exécuter.

Pour remédier à ce manque, nous avons ajouté d’autres notions au métamodèle per-
mettant une modélisation plus intuitive, ainsi que la génération de code. Les concepts
rajoutés nous ont permis de répondre aux questions « Où ? » et «Combien ? » et
de spécifier l’implémentation des actions. Pour cela nous avons ajouté la notion de
contexte d’action, ce qui permet de spécifier sur quelle information on agit et à qu’elle
information on accède. Il est formé de trois types qui sont :

– Le Contexte d’action : Ce contexte permet de spécifier sur quoi l’action est effec-
tuée. Il définit : l’instance ou la collection, les attributsde cette instance ou collection
qui sont manipulés directement par l’utilisateur dans le cadre de cette activité, les états
dans lesquels l’instance devrait être et enfin la multiplicité pour spécifier le nombre
d’instances nécessaires.

– Le Contexte d’étude : Ce contexte permet de spécifier ce qu’il faut étudier avant
d’effectuer l’action, car l’acteur doit connaître l’ensemble des informations néces-
saires à l’action. Nous pourrons en déduire le droit d’accèsde l’acteur concerné. Dans
ce contexte, la multiplicité n’a pas d’intérêt.

– Le Contexte de production : Ce contexte permet de spécifier le résultat de l’ac-
tion et sa localisation.

Pour pouvoir donner à notre métamodèle la possibilité de décrire des comportements
complexes, nous avons autorisé l’imbrication des processus métier et l’implémenta-
tion des actions à base de composants adaptables au modèle.

Dans les métamodèles CIMOSA et EUML, un processus métier estconsidéré
comme une entité active faisant partie de la vue fonctionnelle d’un système d’infor-
mation. Sachant qu’un processus métier est une informationde l’entreprise passive
avant d’être active nous pouvons le considérer comme faisant partie de la vue infor-
mationnelle du système d’information. En se basant sur cette constatation, le processus
métier devient un objet de collaboration qui peut être manipulé par d’autres processus.
Ce qui nous donne la possibilité d’imbriquer les processus et par la suite la possibi-
lité de décrire des comportements complexes comme la supervision ou le contrôle des


16 1re soumission àTechnique et science informatiques

processus. Il devient possible de décrire la communicationentre les processus d’une
manière précise, verticale (entre les instances d’un même processus) ou horizontale
(entre les instances des processus différents).

Pour les actions et les services, nous avons choisi une implémentation à base de
composants. BPMN ne spécifiant pas comment implémenter les activités, nous propo-
sons une approche basée sur des composants adaptables au contexte et à l’application.
Ces composants sont des propriétés intellectuelles, ils sont connectés les uns avec les
autres et/ou connectés aux données de l’application et il est possible de les trouver sur
étagère. Ces IP (Intellectuel Property) sont comparables àla notion des connecteurs
de l’outil BonitaSoft mais en plus abstraits.

Le composant est définit par un ou plusieurs fichiers à partir desquels le code est
généré. Ce code est généralement peu adapté au contexte, rendant l’application lente.
Une solution consiste à rendre les composants configurableset adaptables à l’applica-
tion au niveau du modèle. En plus d’avoir le même comportement qu’un composant
ordinaire, le composant offre le code le plus adapté à l’application. Un composant peut
aboutir à la génération de deux codes différents selon là où il a été connecté dans le
modèle.

Nos IP ne sont plus de simples fichiers, mais des templates de génération de code
permettant ainsi d’adapter le code par rapport aux paramètres de configuration spéci-
fiés au niveau du modèle.

Pour une implémentation donnée, on trouve des composants connectés les uns aux
autres et connectés aux données de l’application. Les données de l’application sont
décrites par le langage OCL.

Services Un service est une application sous forme d’IP. Par exemple,un ser-
vice Mail est une application pouvant être modélisée avec MACoP, mais, selon l’utili-
sateur, la manipulation de mail peut être vue comme un service ou comme une appli-
cation faisant partie de son métier.

Un Service est un comportement visible par toute l’application, il peut être appelé à
tout moment dans le modèle. L’utilisateur modélise les fonctionnalités de ses services
avec le même mécanisme d’implémentation des activités des processus métier.

4.2.2. Interpréteur et Aspect visuel

L’utilisateur modélise la structure visuelle de son portail d’une manière indépen-
dante du fond. La forme présente l’interface entre le fond etl’utilisateur réel et décrit
comment présenter un Objet de collaboration et son interface de manipulation.

Nos futurs travaux reposeront sur ceux du domaine des IHM, car d’importantes
problématiques sur la présentation et l’interaction entrel’homme et la machine ont
déjà été traitées. Ces travaux constituent une approche intéressante pour la modélisa-
tion de la partie visuelle des applications web. Ce qui va nous permettre de nous abs-
traire du type d’interactions classique, comme les formulaires, et de pouvoir modéliser


Génération de portails collaboratifs 17

d’autres types d’interactions plus adaptées à la plate-forme matérielle (commande tac-
tile, vocale...).

Là aussi, nous avons séparé les préoccupations : le modèle dela structure brute
décrivant les éléments visuels d’une manière basique sans spécifier leur aspect ou leur
emplacement dans la page ; Le modèle du style statique qui décrit l’aspect statique de
la page (couleur position...) ; Le modèle du style dynamiquequi décrit l’aspect animé
de la page (Liste/texte défilant...) ; Le modèle d’interaction qui permet de décrire le
type d’interaction entre l’homme et la machine.

Un modèle intermédiaire permettant l’interprétation des données entre ces deux
derniers est nécessaire. il permet de modéliser les flux de données entre les deux mo-
dèles comme pour le chiffrage ou les transformations des données.

5. Validation

Nous avons validé notre approche par la conception d’un cas d’utilisation, un outil
de « Tracker », et par le développement de la chaîne de transformation permettant de
générer du code opérationnel.

5.1. Exemple du Tracker

L’exemple que nous proposons illustre l’usage de l’outil « Tracker » dans le cadre
d’une démarche agile de gestion de projet informatique. Le client y crée des tickets
pour demander de nouvelles fonctionnalités ou pour signaler des anomalies dans le
logiciel livré. Les tickets sont regroupés par itérations,qui sont des sessions de dé-
veloppements avec un nombre de jours-homme fixe. Chaque ticket possède un état
parmi « Non confirmé », « Ouvert », « En recette », « En production »... De ce fait, à
tout moment, le client peut visualiser l’état d’avancementdu projet.

Figure 6. Modèle du plan documentaire du "Tracker"


18 1re soumission àTechnique et science informatiques

Dans cet exemple (voir figure 6), nous avons commencé par modéliser la racine de
l’application « Tracker », qui contiendra les itérations « Iteration » auxquelles seront
assignés les tickets. Lors de sa création, un ticket est assigné par défaut à une itéra-
tion spéciale nommée Backlog. Les utilisateurs « humain » seront représentés par des
profils « Profile » qui seront stockés dans un conteneur qu’on appellera « ProfileCon-
tainer ». Enfin, un ticket peut être commenté.

À ce stade de modélisation, on ne décrie que les objets de collaboration de l’en-
treprise sans spécifier la dynamique de ces derniers. Sur ce modèle, nous pouvons
spécifier deux types de contraintes : celles structurelles décrites par les relations entre
les objets de la collaboration et celles fonctionnelles décrites par le langage OCL sur
chaque objet.

Une fois le modèle des objets de collaboration défini nous pouvons configurer
l’application. Ici, nous avons créé l’instance de notre application « monApplication ».
Nous créons l’unique instance du « ProfileContainer » nommée« profileContainer »
qui mémorisera les profils de l’application, ainsi que l’unique instance du « Backlog »
nommée « backlog », itération par défaut pour les tickets (voir figure 7).

Figure 7. Configuration du "Tracker"

Après la modélisation de la partie statique de l’application (« Quoi ? »), nous mo-
délisons « Qui ? » et « Comment ? » du Tracker (voir figure 8). En premier, nous défi-
nissons les rôles de l’application, dans notre cas, nous avons le Client, le Développeur,
le Responsable du ticket et enfin le Manager des tickets qui est le supérieur du Client
et du Développeur. Ensuite, nous décrivons les domaines d’activité et les processus
domaine (Processus métier) à un niveau de détail simplifié. Cela permet d’avoir une
idée globale des aspects métier impliqués dans la collaboration. Ensuite, nous raffi-
nons chaque processus domaine en spécifiant le processus métier BPMN associé (voir
figure 9). Ici, nous avons le domaine « TicketManagement » quiest composé de pro-
cessus domaine « TicketCreation » et « TicketValidation ». Par souci de clarté, seul a
été développé le processus domaine « TicketCreation ».

Nous devons maintenant raffiner chaque processus domaine. Ainsi la figure 9 dé-
crit plus en détails le processus métier de création de ticket. Celui-ci peut être initié par
le Développeur ou par le Client lors de la création d’un ticket. Si le Développeur est
l’initiateur, alors il doit choisir un Client présent dans l’application comme Manager
de ce ticket. Si le ticket est créé par le Client, il en devientle manager, le Développeur
pourra alors commenter ou modifier la complexité de ce ticket. Le Client, quand à lui,


Génération de portails collaboratifs 19

Figure 8. Les rôles du "Tracker"

pourra assigner le ticket à une itération et le valider afin que le développeur puisse
produire les actions associées. Le processus métier est associé à un data-store conte-
nant des instances des objets manipulés (en relation avec leprocessus). Nous y avons
spécifié une instance de « Ticket ».

Figure 9. Processus métier de gestion de ticket

Les actions complexes ou spécifiques doivent être détaillées. La figure 10 présente
l’implémentation de l’action « Créer Ticket » du Développeur. Cette implémentation
contient un IP , « initTicketResponsible », permettant d’associer le rôle local Ticke-
tResponsible au client « c » vers le ticket « t » et des données,le ticket créé et le client.
Le ticket est celui présent dans le data-store du processus.Dans cette implémenta-
tion, l’acteur, ici le développeur, doit pouvoir choisir leclient parmi une liste de client
potentiels. Ceci s’exprime par la requête OCL «choice( | profileContainer.profiles-
>select(p| p.hasRole(Client)))». L’expression «choice( | [Liste])» permets de choi-
sir un élément de la liste proposé en argument. Dans notre cas, la requête OCL permet
de récupérer tous les clients présents dans l’instance « profileContainer ».


20 1re soumission àTechnique et science informatiques

Figure 10. Implémentation de l’action "Créer Ticket"

5.2. La chaîne de transformation MACoP->Portail Collaboratif (Dolmen)

Pour valider notre approche nous avons développé une chaînede transformation
permettant de générer le code des portails collaboratifs pour la technologie Dolmen,
qui est un ensemble de bibliothèques Python/Zope (voir figure 11).

La chaîne de transformation nous permet de passer d’un espace de modélisa-
tion à un autre. Chaque espace est à un niveau d’abstraction et de détail plus élevé
que l’autre. Les modèles intermédiaires sont décrits par des méta-modèles permettant
d’ajouter les détails techniques et technologiques nécessaires à la génération de code.
Nous avons pris soin de faire apparaître le plus tard possible les détails technologiques
propre à la cible visée, ici domaine. Ces détails n’apparaissent que dans les derniers
modèles de la chaîne.

Les transformations captent les connaissances du maître d’œuvre pour l’analyse
du modèle et celle du développeur pour les stratégies de développement.

Figure 11. La chaîne MACoP->Portail Collaboratif(Dolmen)

La chaîne de transformation MACoP->Portail Collaboratif(Dolmen) nous permet
de générer 100% du code fonctionnel. Le développeur n’a plusqu’à lancer l’applica-
tion. Le portail collaboratif généré permet de manipuler les données de la collabora-
tion selon les processus métier spécifiés au niveau modèle. Les processus métier sont
exécutés d’une manière implicite en agissant directement sur les objets avec lesquels


Génération de portails collaboratifs 21

ils ont une relation directe ou indirecte, ils sont eux-mêmes vus comme des objets de
collaboration sur lesquels nous pouvons agir comme spécifiédans le modèle.

Les captures d’écran suivantes (voir figure 12) montrent le formulaire de création
d’un ticket de l’application Tracker, générée à partir du modèle présenté précédem-
ment, et le formulaire permettant de le commenter.

Figure 12. Capture d’écran de l’application générée

6. Évaluation de notre approche

La conception et la génération complète de l’application du« Tracker » nous ont
permis d’effectuer une première validation de notre approche. Nous avons complété
cette validation par une évaluation selon les trois critères identifiés dans la section 3
de cet article.

6.1. Séparation des préoccupations

Au contraire des méthodes et outils de modélisation et génération d’applications
web existants, nous avons séparé les aspects et préoccupations des portails collabora-
tifs d’entreprise, tout en conservant la modélisation des entreprises centrée processus
métier pour le noyau fonctionnel (NF) et en adoptant une approche dirigée par le NF
pour la modélisation de l’IHM.

Nous avons aussi séparé les préoccupations du NF selon les vues proposées par la
norme ENV 40003 pour la modélisation des entreprises, ce quinous a permis de nous
aligner avec la culture industrielle et son domaine.


22 1re soumission àTechnique et science informatiques

La séparation des préoccupations de l’IHM concerne la structure brute des don-
nées de l’application, le style statique, le style dynamique et enfin les interactions.
Cela nous permettra de décrire la manière de voir les donnéesde l’application et leur
interface de manipulation (tableau de bord) indépendamment de la mécanique du mé-
tier.

Sachant que les besoins sont avant tous des besoins métier, notre approche, basée
sur la modélisation du NF, donne un rôle très important aux experts métier. Ce qui
offre à l’entreprise suffisamment d’autonomie pour gérer etfaire évoluer son portail
collaboratif.

La séparation forte des préoccupations permet la réutilisation des modèles, elle
diminue les coûts de développement et devrait permettre de concevoir de nouvelles
applications par assemblage de modèles existants. Avec de tels outils, l’évolution ver-
ticale que représente toute modification du métier d’une entreprise devient possible à
un prix modéré, puisqu’il suffira de mettre à jour les modèlespour générer le nouveau
portail qui saura utiliser les données existantes.

6.2. Remontée d’abstraction et aération du métamodèle

Le fait de s’inspirer des méta-modèles décrivant les entreprises, comme UEML,
CIMOSA et BPMN, nous permet de remonter en abstraction. En effet ces métamo-
dèles permettent de décrire le métier de l’entreprise d’unemanière puissante et abs-
traite. Des concepts techniques comme les méthodes sont décrits d’une manière im-
plicite à travers les processus métier. Cette abstraction permet d’éviter la pollution des
modèles par la stratégie d’implémentation définie par l’analyse des modèles d’entrée,
les choix et les détails techniques issus des technologies employées.

Comme MACoP est issu des méta-modèles de BPMN, UEML et CIMOSA, les ex-
perts métiers le comprennent nativement. Ce qui permet de diminuer le risque d’erreur
lors de la communication entre les experts métier pour la réalisation de l’application.

6.3. Élargissement de l’espace d’expression

Pour élargir l’espace d’expression de notre méta-modèle nous avons utilisé le lan-
gage OCL pour : décrire les contraintes et les requêtes, extraire les données de l’ap-
plication, décrire des règles métier complexe. Nous avons ajouté des concepts comme
les contextes d’étude, d’action et de production pour permettre la spécification du
« Quoi ? », « Combien ? » et « Où ? ». D’autres techniques de modélisation nous
permettent d’élargir l’espace d’expression : comme la possibilité de modéliser des
processus métier imbriqués sur plusieurs niveaux, ce qui permet de modéliser des
comportements complexes tels le contrôle et la supervisiondes processus. L’implé-
mentation, à base d’IP adaptable au modèle, des actions nouspermet de définir un
comportement complexe purement métier.


Génération de portails collaboratifs 23

Notre approche répond donc bien aux différents critères énoncés dans la section 3
et, en ce sens, possède plusieurs avantages sur les outils etméthodes existants dans le
domaine de la modélisation des applications web.

Néanmoins, il est évident que nous devrons à l’avenir définirdes grilles d’évalua-
tion plus précises pour mieux comparer notre approche avec celles existantes.

7. Conclusion et perspectives

Dans cet article, nous avons présenté le métamodèle MACoP permetant de décrire
les portails collaboratifs à un haut niveau d’abstraction,dans le but de générer le code
en suivant une approche IDM. Dans ce métamodèle, nous nous sommes focalisés sur
les concepts issus des systèmes d’informations centrés processus métier. En premier,
nous avons positionné nos travaux par rapport au domaine du génie industriel en pro-
posant la définition du système d’information la plus adéquate à notre démarche. Pour
la spécification de notre métamodèle, nous avons pris la modélisation des entreprises
comme base pour la modélisation des systèmes d’information. Ce qui nous a permis
d’étudier et de nous inspirer des différents cadres de modélisation comme CIMOSA et
UEML. Cela nous a aussi permis d’organiser notre métamodèlemétier en respectant
la notion de point de vue de modélisation évoquée par la normeENV 40003. Notre
approche nous à permis de répondre aux trois questions fondamentales concernant le
fond de l’application, le « Quoi ? », « Qui ? » et « Comment ? », afin de constituer un
cahier des charges complet sans rentrer dans la complexité des aspects techniques et
technologiques du web. La réponse au « Quoi ? » est présente, dans MACoP, comme
modélisation de tout ce qui peut être manipulé dans la collaboration (Vue informa-
tionnelle d’un système d’information). La réponse au « Qui ?» est présente comme
modélisation des rôles et leur hiérarchie dans la collaboration (Vue des ressources
d’un système d’information). Enfin, la réponse au « Comment ?» est présente comme
modélisation des processus métiers permettant d’établir les relations entre les rôles
et les données de l’application (Vue fonctionnelle d’un système d’information). Les
réponses aux autres questions comme « Où ? » et « Combien ? » sont considérées
comme faisant partie du « Comment ? ».

En plus de la modélisation du fond, MACoP permettra de décrire la forme de l’ap-
plication à un haut niveau d’abstraction et d’une manière totalement indépendante du
fond. Dans MACoP, nous avons résolu certains problèmes identifiés dans les outils et
méthodes existants sur le marché comme dans la littérature.Par exemple la séparation
des préoccupations, la remontée d’abstraction et l’aération du métamodèle et enfin
l’élargissement de l’espace d’expression.

Enfin, pour valider notre approche, une première chaîne de transformation vers
la technologie Dolmen (Python/Zope) a été développée. Cette chaîne nous permet de
générer 100% du code fonctionnel pour les portails collaboratifs permettant d’exécuter
les processus métier de la collaboration d’une manière implicite et transparente.


24 1re soumission àTechnique et science informatiques

Dans l’état actuel de nos recherches, de nombreux travaux restent à faire allant
de la modélisation à la génération de code. Par exemple, dansnotre modélisation la
notion de relation couvre presque touts les points de vues, mais elle est inexistante
au niveau des paramètres des actions. Nous avons donc des relations entre objets de
collaboration qui se présentent sous forme d’associations, de relations entre rôles qui
se présentent sous forme de relation hiérarchique dans l’entreprise, de relations entre
processus métier qui se présentent par l’imbrication des processus et enfin de rela-
tions entre actions qui se présentent sous forme de flots des données. Identifier les
relations entre les paramètres de l’action nous permettra de décrire les dépendances
et les relations dynamiques entre ces derniers. Cela donnera la possibilité de générer
des formulaires à structure dynamique avec des dépendancesentre champs. D’autres
travaux doivent être réalisés comme le test et la vérification, la simulation et l’optimi-
sation... Enfin au niveau de la génération de code nous allonsécrire d’autres chaînes
de transformation vers d’autres cibles technologiques ou de plate-forme.

En conclusion, nous pouvons dire que notre approche ouvre une nouvelle voie
qui s’avère prometteuse pour une utilisation plus large desoutils de modélisation et
de génération automatique complète des portails collaboratifs. Nous pouvons dire
aussi, à travers cette approche, que nous atteignons la finalité de ces travaux qui
est de donner à l’entreprise la possibilité de faire évoluerson portail collaboratif
verticalement lors des changements du métier et horizontalement lors des change-
ments technologiques, et ce en toute autonomie. Le metamodèle et l’ensemble de la
chaîne de transformation seront disponibles très prochainement sous licence GPL3
(http://omegsi.ecreall.com/)

8. Bibliographie

Allweyer T.,BPMN 2.0, BoD, feb, 2010.

Anaya V., Berio G., Harzallah M., Heymans P., Matulevicius R., Opdahl A. L., Panetto H., Ver-
decho M. J., « The Unified Enterprise Modelling Language–Overview and further work »,
Computers in Industry, vol. 61, n˚ 2, p. 99-111, feb, 2010.

BARBIER M. F., « Enterprise Model-Driven Development with BLU AGE », n.d.

Brossard A., Abed M., Kolski C., « Modélisation conceptuelle des IHM. Une approche globale
s’appuyant sur les processus métier »,Ingénierie des systèmes d’information, vol. 12, n˚ 5,
p. 69-108, dec, 2007.

Chen D., Vernadat F., « Standardisation on enterprise modelling and integration : Achieve-
ments, on-going works and future perspectives », INCOM, Vienna, 2001.

CIMOSA, « CIMOSA », n.d.

da K ADRI R., Une approche pour la Modélisation d’Applications Web a base de Composants
Logiciels, PhD thesis, jan, 2009.

Darras F., « Proposition d’un cadre de référence pour la conception et l’exploitation d’un pro-
giciel de gestion intégré. », , http ://ethesis.inp-toulouse.fr/archive/00000599/, oct, 2004.

Eloranta L., Kallio E., Terho I., « A Notation Evaluation of BPMN and UML Activity Dia-
grams », p. 1-45, 2006.


Génération de portails collaboratifs 25

Favre J.-M.,Concepts fondamentaux de l’IDM. De l’ancienne egypte à l’ingénierie des lan-
gages, 2èmes Journées sur l’Ingénierie Dirigée par les Modèles (IDM’06), Lille, France,
2006.

Fischer L.,2010 BPM and Workflow Handbook, Spotlight on Business Intelligence, Future Stra-
tegies Inc, jun, 2010.

Godart C., Perrin O.,Les processus métiers : Concepts, modèles et systèmes, Hermes Science
Publications, sep, 2009.

IDM A., « Action IDM », n.d.

ISO, « Enterprise Integration - Framework for Enterprise Modelling », n.d.

Knox S., Stahl J., Aspeli M., Convent D., Hanning D., NewberyR., DeStefano J., Parker C.,
Clark A., Williams V.,Practical Plone 3 : A Beginner’s Guide to Building Powerful Web-
sites, Packt Publishing, feb, 2009.

KroißC., Koch N., UWE Metamodel and Profile . User Guide and Reference, Technical report,
feb, 2008.

Macek O., Richta K., « The BPM to UML activity diagram transformation using XSLT »,
p. 119-129, 2009.

McAfee A., « Enterprise 2.0, version 2.0 », 2006.

Morley C., Hugues J., Leblanc B.,UML2 pour l’analyse d’un système d’information : Le cahier
des charges du maître d’ouvrage, 3e édition edn, Dunod, jan, 2006.

OMG, « Business Process Model and Notation (BPMN) FTF Beta 1 for Version 2.0 », 2011.

OMG, « Object Constraint Language OMG Available Specification Version 2.0 », n.d.

Pelletier M.,Plone Live, LL, 2005.

Roques P.,UML 2 : Modéliser une application web, 3e édition edn, Eyrolles, apr, 2007.

Rossi G., Pastor O., Schwabe D., Olsina L.,Web Engineering : Modelling and Implementing
Web Applications, 1 edn, Springer, oct, 2007.

Silver B., BPMN Method and Style : A levels-based methodology for BPM process modeling
and improvement using BPMN 2.0, Cody-Cassidy Press, jun, 2009.

Sottet J.-S., Mega-IHM : Malléabilité des Interfaces Homme-Machine Dirigée par les Modèles,
PhD thesis, JOSEPH FOURIER - GRENOBLE 1, oct, 2008.

Touzi J., « Aide à la conception de Système d’Information Collaboratif , support de l’interopé-
rabilité des entreprises », , http ://ethesis.inp-toulouse.fr/archive/00000606/, nov, 2007.

WebRatio, « WebRatio », n.d.

wikipedia, « QQOQCCP », n.d.


ANNEXE POUR LE SERVICE FABRICATION
A FOURNIR PAR LES AUTEURS AVEC UN EXEMPLAIRE PAPIER
DE LEUR ARTICLE ET LE COPYRIGHT SIGNE PAR COURRIER

LE FICHIER PDF CORRESPONDANT SERA ENVOYE PAR E-MAIL

1. ARTICLE POUR LA REVUE:

Technique et science informatiques

2. AUTEURS :

Amen Souissi* — Pierre Boulet2** — Cedric Dumoulin** — Michael
Launay*

3. TITRE DE L’ ARTICLE :

Modélisation centrée sur les processus métier pour la génération com-
plète de portails collaboratifs

4. TITRE ABRÉGÉ POUR LE HAUT DE PAGE MOINS DE40 SIGNES:

Génération de portails collaboratifs

5. DATE DE CETTE VERSION:

4 novembre 2011

6. COORDONNÉES DES AUTEURS:

– adresse postale :
* Ecréall
Parc scientifique de la Haute Borne, 11 rue de l’Harmonie 59650 Ville-
neuve d’Ascq

{amensouissi, michaellaunay}@ecreall.com

** Univ. Lille 1, LIFL
Cité scientifique - Bâtiment M3 59655 Villeneuve d’Ascq Cédex

{pierre.boulet, cedric.dumoulin}@lifl.fr
– téléphone : 03 20 79 32 90

– télécopie : 00 00 00 00 00

– e-mail : amensouissi@ecreall.com

7. LOGICIEL UTILISÉ POUR LA PRÉPARATION DE CET ARTICLE:

LATEX, avec le fichier de stylearticle-hermes2.cls,
version 1.23 du 17/11/2005.

8. FORMULAIRE DE COPYRIGHT:

Retourner le formulaire de copyright signé par les auteurs,téléchargé sur :
http://www.revuesonline.com

SERVICE ÉDITORIAL – HERMES-LAVOISIER

14 rue de Provigny, F-94236 Cachan cedex
Tél. : 01-47-40-67-67

E-mail : revues@lavoisier.fr
Serveur web : http://www.revuesonline.com


