
1

Tau to Rhapsody Diagrams Mapping

1. Overview .. 2

2. Some general limitations .. 2

3. All diagrams ... 2

4. Static diagrams ... 3

4.1. Class diagram .. 3
4.2. Component diagram .. 8
4.3. Deployment Diagram .. 9
4.4. Package diagram .. 10
4.5. Composite Structure diagrams ... 11
4.6. Object Diagram ... 12

5. Dynamic diagrams .. 13

5.1. Use Case diagram .. 13
5.2. Sequence diagram .. 15
5.3. Activity diagram .. 18
5.4. Interaction Overview ... 21
5.5. State Machine diagram .. 22

2

1. Overview
This document explains the diagram mapping from IBM Rational Tau to IBM Rational Rhapsody applications. Only the graphical mapping is presented here, the semantic

mapping can be found in the Rhapsody_Tau_Integration.pdf document.

2. Some general limitations
For dynamic diagrams, only one graphical diagram is accepted for one Behavior (for instance just one Diagram of an Interaction will be mapped to Rhapsody. Rhapsody does

not allow multiple views of the same behavior).

The document describes some unmanaged elements. In most of the case, the process tries to create a graphical Note which represents the lost element in order to keep its size

and position. The Note’s text contains the UML type and the qualified name of this element. Nevertheless, all edges going from/to this element will not be drawn.

3. All diagrams

Tau Rhapsody Comment / Limitation

Comment

Comment

Anchors between Edge and

Comment are not shown.

Frame Symbol

Not exported

The Diagram Frame is not

shown.

Dependency Line

Dependency

Only one stereotype is

shown.

An anonymous Dependency

is named with the name of its

supplier.

3

4. Static diagrams

4.1. Class diagram

Tau Rhapsody Comment / Limitation

Class Diagram (in

Package)

Object Model

Diagram

Class Diagram

(not in Package)

Structure Diagram

Class Symbol

Class

Abstract feature (italic name)

is not shown.

Interface Symbol

Interface

See Class Symbol in Class

diagram.

4

Tau Rhapsody Comment / Limitation

Active Class

Symbol

(isActive == true)

Active Class

See Class Symbol in Class

diagram.

Enumeration

Symbol (DataType

with literal(s))

Type

Enumeration Literals are not

shown.

Class / Interface

Attribute Symbol

Class / Interface

Attribute

If at least one Attribute is

displayed in Tau, all are

displayed in Rhapsody.

Class / Interface

Operation Symbol

Class / Interface

Operation

If at least one Operation is

displayed in Tau, all are

displayed in Rhapsody.

5

Tau Rhapsody Comment / Limitation

Class

Generalization /

Interface

Realization Line

Class Generalization /

Interface Realization

Association Line

(Bidirectional

Reference)

Association

All decorations are not

shown, only multiplicity is

always displayed.

Association Line

(Unidirectional

Reference)

Relation

All decorations are not

shown, only multiplicity is

always displayed.

Association Line

(Bidirectional

Aggregate

(shared))

Aggregation

All decorations are not

shown, only multiplicity is

always displayed.

Association Line

(Unidirectional

Aggregate

(shared))

Relation(Shared)

All decorations are not

shown, only multiplicity is

always displayed.

Association Line

(Bidirectional

Composition (part))

Composition

All decorations are not

shown, only multiplicity is

always displayed.

Association Line

(Unidirectional

Composition (part))

No graphical

mapping without

adding of extra

semantic data.

Not shown as a graphical

edge: the unidirectional

reference exists as a Part.

6

Tau Rhapsody Comment / Limitation

External Operation

Symbol

Function

Operation Symbol

Generalization /

Realization Line

Dependency +

stereotype

“Realization”

Templated Class /

Interface Symbol

Templated Class /

Interface

Templated

Operation Symbol

Templated Operation

Template Parameters on

Operation are only shown in

the Browser, not in the

diagram.

7

Tau Rhapsody Comment / Limitation

StateMachine

Symbol

Statechart

Not shown

8

4.2. Component diagram

Tau Rhapsody Comment / Limitation

Component Diagram

Component

Diagram

Component Symbol

Component

(Class with Port(s))

Port Symbol

Port

Required / Realized

Interface Symbol

Required / Provided

Interface

In Rhapsody, Required /

Provided Interface Symbols

are not shown in Component

diagram.

9

4.3. Deployment Diagram

Tau Rhapsody Comment / Limitation

Deployment Diagram

Object Model

Diagram

Artifact Symbol

File

Node Symbol

Class + “Node”

Stereotype

Deployment Specification

Symbol

Class

Execution Environment

Symbol

Class +

“ExecutionEnviron

ment” Stereotype

10

4.4. Package diagram

Tau Rhapsody Comment / Limitation

Package Diagram

Object Model Diagram

Package

Package

Package Dependency

Package Dependency

Nested Package

Nested Package

11

4.5. Composite Structure diagrams

Tau Rhapsody Comment / Limitation

Composite Structure Diagram

Structure Diagram

Composite Structure

Composite Class

All semantic Ports of the

Composite Class are

automatically displayed.

So duplicated ones can

appear if they are also

present as graphical

elements in the owner

diagram.

Part Symbol

Object

Connector Line

Link

The Link’s direction is not

shown.

Rhapsody does not allow

Links between Attribute and

Object are not shown.

12

Tau Rhapsody Comment / Limitation

Internal Port Symbol

Port of a Part

Ports on Attribute (not Part)

are not exported.

Internal Behavior Port

Symbol

Port

External Port Symbol

Port

Required / Realized Interface

Symbol

Required / Provided

Interface

Required / Provided

Interface are always shown

(if semantically exist).

4.6. Object Diagram

Not exported into Rhapsody

13

5. Dynamic diagrams

5.1. Use Case diagram

Tau Rhapsody Comment / Limitation

Use Case Diagram

Use Case Diagram

Use Case Symbol

Use Case

Actor Symbol

Actor

14

Tau Rhapsody Comment / Limitation

Subject Symbol

<<subject>> Variable

Red striations appear on the

elements in the Subject.

15

5.2. Sequence diagram

Tau Rhapsody Comment / Limitation

Sequence Diagram

Sequence Diagram.

Lifeline Symbol

ClassifierRole

Destroy Lifeline Symbol

Destruction Event

The name of a Destruction

Event is always shown.

Message Line

Message

Create Line

Create Arrow

Message Line [Lost /

Found=true]

Lost Message

Message Line [Lost /

Found=true]

Found Message

Inline Frame Symbol

Interaction Operator

16

Tau Rhapsody Comment / Limitation

Reference Symbol

InteractionOccurrence

Method Call Line

Message

Method Reply Line

Reply Message

Method Suspension

Symbol

Execution Occurrence

Method Activation

Symbol

Execution Occurrence

Action Symbol

ConditionMark

State Symbol

ConditionMark

Continuation Symbol

Not exported

Shown as an empty box.

17

Tau Rhapsody Comment / Limitation

Co-region Symbol

Not exported

Time Specification Line

(relative time line)

Message

[messageType=time_int

erval]

Time Specification Line

(absolute time line)

Not exported

Time Specification Line

(general ordering line)

Not exported

Timer Set Symbol

Not exported

Timer Out Symbol Not exported

Timer Reset Symbol

Not exported

18

5.3. Activity diagram

Tau Rhapsody Comment / Limitation

Activity Diagram

Activity Diagram

Activity/Action Symbol

Action

Sub Activity

State

[stateType=sub_activity]

Object Node Symbol

Object Node

Activity Line

Transition

19

Tau Rhapsody Comment / Limitation

Initial Node Symbol

Default Transition

An InitialNode cannot be

drawn without its outgoing

transition.

Only one Default Transition

can be shown.

Default Transitions are not

shown into a SubActivity

Activity Final Symbol

Termination State

Flow Final Symbol

Termination State

Send Signal Symbol

Send Signal Action

Accept Event Symbol

Accept Event Action

Decision/Merge Symbol

Condition Connector

Transitions are shown in the

foreground of the condition.

Fork/Join Symbol

Fork/Join Sync Bar

A Fork/Join Sync Bar is

shown horizontally only.

Connector Symbol

Junction Connector

20

Tau Rhapsody Comment / Limitation

Partition Symbol

Not exported

Drawn as an empty box.

Pin/Parameter Symbol

Not exported

Accept Time Event

Symbol

Not exported

21

5.4. Interaction Overview

Tau Rhapsody Comment / Limitation

Interaction Overview

Activity Diagram

See ActivityDiagrams

ReferenceSymbol

CallOperation

22

5.5. State Machine diagram

Tau Rhapsody Comment / Limitation

StatechartDiagram

Statechart Diagram.

State Symbol

State

State with via clause

State with a Sub

Machine

Sub Machine

Sub Statechart

Default Transitions are not

shown into a Sub Statechart.

Simple Transition Symbol

Transition

Triggered Transition

Triggered Transition

Triggers are always shown.

23

Tau Rhapsody Comment / Limitation

Guard Symbol / Guarded

Transition

Guarded Transition

Guards are always shown.

Start Symbol

Default Transition

A Start Symbol cannot be

drawn without its outgoing

transition.

Only one Default Transition

can be shown.

Default Transitions are not

shown into a Sub Statechart.

Stop Symbol

Termination Connector

Return Symbol

Termination State

Decision Symbol

Condition Connector

The condition is reported as

trigger of the incoming

transition.

Decision

Answer Symbol

Guarded Transition

Action Symbol

Triggered Transition

Drawn as a state with an

associated action, or an

action on a transition.

24

Tau Rhapsody Comment / Limitation

Multi State (State with

Asterisk State)

<<multiState>> State

The asterisk means all states

of the diagram.

Excluded Multi State

(State with Asterisk State,

including list of not

included States)

<<multiState>> State

The asterisk before

parenthesis means all states

of the diagram, excepting the

ones in the parenthesis.

Included Multi State

(State with State List)

<<multiState>> State

Signal Sending Symbol +

2 Flow Lines

Triggered Transition

Signal Receipt Symbol +

2 Flow Lines

Triggered Transition

History Symbol

History Connector

History State

History Connector

Junction Symbol

Not exported

25

Tau Rhapsody Comment / Limitation

Save Symbol

Not exported

