

XMI Toolkit
for Rhapsody

User Guide

XMI Toolkit for Rhapsody: User Guide Page 2/24

Notices

© Copyright IBM Corporation 1997, 2011.

US Government Users Restricted Rights—Use, duplication or disclosure restricted by GSA

ADP Schedule Contract with IBM Corp.

This information was developed for products and services offered in the U.S.A. IBM

may not offer the products, services, or features discussed in this document in other

countries. Consult your local IBM representative for information on the products and

services currently available in your area. Any reference to an IBM product, program,

or service is not intended to state or imply that only that IBM product, program, or

service may be used. Any functionally equivalent product, program, or service that

does not infringe any IBM intellectual property right may be used instead. However,

it is the user's responsibility to evaluate and verify the operation of any non-IBM

product, program, or service.

IBM may have patents or pending patent applications covering subject matter

described in this document. The furnishing of this document does not grant you any

license to these patents. You can send written license inquiries to:

IBM Director of Licensing IBM Corporation

North Castle Drive

Armonk, NY 10504-1785 U.S.A.

For license inquiries regarding double-byte character set (DBCS) information, contact

the IBM Intellectual Property Department in your country or send written inquiries to:

IBM World Trade Asia Corporation Licensing

2-31 Roppongi 3-chome

Minato-ku Tokyo 106-0032, Japan

The following paragraph does not apply to the United Kingdom or any other

country where such provisions are inconsistent with local law:
INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS

PUBLICATION “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER

EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED

WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS

FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or

implied warranties in certain transactions. Therefore, this statement may not apply to

you. ii This information could include technical inaccuracies or typographical errors.

Changes are periodically made to the information herein; these changes will be

incorporated in new editions of the publication. IBM may make improvements and/or

changes in the product(s) and/or the program(s) described in this publication at any

time without notice.

Any references in this information to non-IBM Web sites are provided for

convenience only and do not in any manner serve as an endorsement of those Web

sites. The materials at those Web sites are not part of the materials for this IBM

product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes

appropriate without incurring any obligation to you. Licensees of this program who

wish to have information about it for the purpose of enabling: (i) the exchange of

information between independently created programs and other programs (including

this one) and (ii) the mutual use of the information which has been exchanged, should

contact:

Intellectual Property Dept. for Rational Software

IBM Corporation

XMI Toolkit for Rhapsody: User Guide Page 3/24

1 Rogers Street

Cambridge, Massachusetts 02142 U.S.A.

Such information may be available, subject to appropriate terms and conditions,

including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available

for it are provided by IBM under terms of the IBM Customer Agreement, IBM

International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment.

Therefore, the results obtained in other operating environments may vary

significantly. Some measurements may have been made on development-level

systems and there is no guarantee that these measurements will be the same on

generally available systems. Furthermore, some measurements may have been

estimated through extrapolation. Actual results may vary. Users of this document

should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those

products, their published announcements or other publicly available sources. IBM has

not tested those products and cannot confirm the accuracy of performance,

compatibility or any other claims related to non-IBM products. Questions on the

capabilities of non-IBM products should be addressed to the suppliers of those

products.

This information contains examples of data and reports used in daily business

operations. To illustrate them as completely as possible, the examples include the

names of individuals, companies, brands, and products. All of these names are

fictitious and any similarity to the names and addresses used by an actual business

enterprise is entirely coincidental.

This information contains sample application programs in source language, which

illustrate programming techniques on various operating platforms. You may copy,

modify, and distribute these sample programs in any form without payment to IBM,

for the purposes of developing, using, marketing or distributing application programs

conforming to the application programming interface for the operating platform for

which the sample programs are written. These examples have not been thoroughly

tested under all conditions. IBM, therefore, cannot guarantee or imply reliability,

serviceability, or function of these programs.

Portions of this code are derived from IBM Corp. Sample Programs. © Copyright

IBM Corp. 1997, 2011.

IBM, the IBM logo, ibm.com, Rhapsody, and Statemate are trademarks or registered

trademarks of International Business Machines Corporation in the United States, other

countries, or both. These and other IBM trademarked terms are marked on their first

occurrence in this information with the appropriate symbol (® or ™), indicating US

registered or common law trademarks owned by IBM at the time this information was

published. Such trademarks may also be registered or common law trademarks in

other countries. A current list of IBM trademarks is available on the Web at
www.ibm.com/legal/copytrade.html.

XMI Toolkit for Rhapsody: User Guide Page 4/24

Table of contents
1. INTRODUCTION ..5

2. LINKS..5

3. REQUIRED SOFTWARE...5

3.1. WINDOWS PLATFORMS ..5
3.2. LINUX PLATFORMS ..5

4. USER INTERFACE...5

4.1. EXPORT – USER INTERFACE ..6
4.2. IMPORT – USER INTERFACE ...9

5. RHAPSODY PROPERTIES ...10

6. RHAPSODY TAGS..11

7. TOOLKIT AS A RHAPSODY HELPER...11

8. SILENT MODE..12

8.1. GENERAL...12
8.2. PARAMETERS...12
8.3. EXAMPLES...12

9. UML 2 STANDARD PROFILES IMPORT EXPORT...13

9.1. IMPORTING A UML 2 PROFILE INTO RHAPSODY..13
9.2. MODELING INTO RHAPSODY..13
9.3. EXPORTING TO UML 2 ..13
9.4. LIMITATIONS ...13

10. PLUGIN MODE ...14

10.1. ACTIVATING PLUGIN MODE ..14
10.2. USING XMI TOOLKIT IN PLUGIN MODE ..14
10.3. DISACTIVATING PLUGIN MODE ...14

11. INTEROPERABILITY BETWEEN TOOLS..15

11.1. SPARX ENTERPRISE ARCHITECT DIAGRAM IMPORT ...15
11.2. RSA REALTIME MODELS IMPORT..15
11.3. RSA REALTIME DIAGRAMS IMPORT ...19

COVERAGE IN UML1.3 IMPORT...22

12. MANAGING HUGE MODELS ..22

12.1. FOR XMI TOOLKIT IN NORMAL MODE..22
12.2. FOR XMI TOOLKIT IN PLUGIN MODE ..22

13. LIMITATIONS...24

13.1. GLOBAL UML 1.3 LIMITATIONS ..24
13.2. UML 2.1 ENTERPRISE ARCHITECT IMPORT KNOWN LIMITATIONS24
13.3. UML 2.1 ROUNDTRIP LIMITATIONS..24

XMI Toolkit for Rhapsody: User Guide Page 5/24

1. INTRODUCTION
The XMI Toolkit purpose is to convert information between Rhapsody © projects and UML® models

(versions 1.3, 2.1 and 2.2) stored in the XML Metadata Interchange (XMI®) format. With the XMI

format, your models can be exchanged with other tools, like repositories or XML tools.

The import and export processes read and write XMI files that conform to the Object Management

Group ™ (OMG™) XMI 1.0, 1.1, and 1.2 standards for the UML 1.3 implementation and XMI 2.1 for

the UML 2.1, UML 2.2 and UML 2.3 implementation.

2. LINKS

- XMI Standard http://www.omg.org

- OMG (XMI, UML) http://www.omg.org

- XML, W3C http://www.w3.org/XML

- Rhapsody © from IBM http://www.ibm.com/software/awdtools/rhapsody/

3. REQUIRED SOFTWARE

The Toolkit requires Rhapsody version 7.5.2 or higher.

3.1. Windows platforms

The Toolkit runs on Windows platforms, with any Java 1.5 virtual machine (JSDK or JRE 1.5.x or

higher). A Java Virtual Machine can be downloaded at http://java.sun.com/j2se/.

3.2. Linux platforms

The Toolkit runs on RedHat 4 SE, with Java Version 1.5.x or higher.

4. USER INTERFACE

The toolkit can be launched directly from the Rhapsody Tools menu (« Import XMI into Rhapsody »

and « Export XMI from Rhapsody »).

XMI Toolkit for Rhapsody: User Guide Page 6/24

4.1. Export – User Interface

The export wizard is composed of several pages.

Each page offers the possibility to display the help document list, by clicking on the button . It will

extend the current page with a help zone on the right side.

At any time you can go back to the previous page for changing the options.

Format Selection

The first one asks you to choose the export format, between UML 2.1 and UML 2.2

Export – Format Selection

XMI Toolkit for Rhapsody: User Guide Page 7/24

SysML Option

In case of a SysML Model, a new field “Embed SysML Profile” appears in the window.

If selected:

The SysML Profile definition is embedded into the same xmi than the exported model.

This feature is useful for importing the xmi in a tool which does not manage SysML 1.2.

If not selected (only available on UML 2.3)

The SysML Profile is referenced to the Standard OMG URI

http://www.omg.org/spec/SysML/20100301/SysML-profile

This is the suggested option for importing the xmi in a SysML 1.2 compliant tool.

XMI Toolkit for Rhapsody: User Guide Page 8/24

Units Selection

This page offers the possibility to export a fragment of your model.

Export – Units Selection

- Unit tree

This tree displays the list of units existing in your model, following their hierarchy.

Select or unselect a Unit by clicking on its box

- Export in separate files

- Checked : this option exports the model into several files following the unit fragmentation

of your Model.

- Unchecked : the selected model is exported into one file.

File/Folder selection

Select the name of the exported file.

In case of the option “Export in separate files”, only a folder has to be defined.

Export – File selection

XMI Toolkit for Rhapsody: User Guide Page 9/24

4.2. Import – User Interface

File Selection
The first page asks you to select the file to import.

The XMI Toolkit automatically detects the file format.

Import – File selection

Units Selection
This page offers the possibility to import a fragment of the file.

Import – Unit selection

Import method selection (Only for UML 2.x)

The XMI Toolkit offers three ways to import

- Write in current Project

The uml file is directly written into your current project.

Existing elements are never modified.

Conflictual packages are resolved by a duplication name (ie : myPackage_duplicate)

XMI Toolkit for Rhapsody: User Guide Page 10/24

- Automatic merging

In case of conflict the imported file always contain the correct version : each conflictual

element is replaced by the new one. All cross references are kept.

- Manual merging

The Diffmerge Tool is launched and offers all the possibilities of merging.

In case of merging import, Rhapsody may ask you to save your model. This is required in case of a

manual diffmerge.

Import – Import method selection

5. RHAPSODY PROPERTIES

Rhapsody model elements can have properties, for code generation puposes for example.

If you want to generate properties in the XMI file, you will have to specify the ones to export in the

Properties.ini file, located in the toolkit main directory. This file will contain the list of properties to

export, each line specifying a property name.

The syntax is :
<rhapsodyMetaClass>.<propertyName> [= <defaultValue>]

where :

- <rhapsodyMetaClass> is the name of the object type (Actor, Class, Attribute, Package,

Model, Relation, etc.). This name must correspond to a Rhapsody COM interface name (see

the Rhapsody documentation for more details).

- <propertyName> consists of three qualifying fields, <subject>.<metaclass>.<name>

(see the Rhapsody documentation for more details). You can find the property names in the

menu "Properties" on a model element in Rhapsody.

- The default value is optional. When you specify the default value of a property, the toolkit

will only export the element properties with a value different from the default one.

Here is a small example of a Properties.ini :

Lines starting with a '#' are ignored (= comment).

XMI Toolkit for Rhapsody: User Guide Page 11/24

classes properties I want to export

Class.CG.Class.UseAsExternal = False

Class.CG.Class.FileName

Class.CG.Class.Concurrency = sequential

attributes properties I want to export

Attribute.CG.Attribute.Mutator

actors properties I want to export

Actor.CG.Class.UseAsExternal = False

In this example, the properties CG.Class.Concurrency will be exported only if the value is different

from sequential.

6. RHAPSODY TAGS

Rhapsody model elements can also have tags, which behave quite like properties except that they are

not inheritable.

If you want to generate tags in the XMI file, you will have to specify the ones to export in the Tags.ini

file, located in the toolkit main directory. This file will contain the list of tags to export, each line

specifying a tag name.

The syntax is :

- If a profile exists and if the tag is created from this profile
<profileName>.<rhapsodyMetaClass>.<tagName> [= <defaultValue>]

- If a profile exists and the tag is not created from this profile or if there is no profile
<rhapsodyMetaClass>.<tagName> [= <defaultValue>]

where :

- <profileName> is the name of the profile the tag is issued from

- <rhapsodyMetaClass> is the same as for properties

- <tagName> is the name of the tag

- The default value is optional. When you specify the default value of a tag, the toolkit will only

export the element tags with a value different from the default one.

Here is a small example of a Tags.ini :

Lines starting with a '#' are ignored (= comment).

AdaCodeGeneration.Class.generatePragmaPure

AdaCodeGeneration.Package.generatePragmaElaborateBody

Package.tag_0

7. TOOLKIT AS A RHAPSODY HELPER

You can launch the Toolkit as a Rhapsody helper (launch the tool directly from Rhapsody menu). See

Rhapsody help page "Helper Tool Dialog".

The XMI toolkit is directly registered as a Rhapsody helper during the installation. If this registering

process failed, you can do it manually by creating two menu items:

Import XMI into Rhapsody

command: The toolkit EXE path (ex : C:\Rhapsody\Sodius\XMI_Toolkit\XMI4Rhapsody.exe)

arguments: -mode IMPORT

XMI Toolkit for Rhapsody: User Guide Page 12/24

Export XMI from Rhapsody

command: The toolkit EXE path (ex : C:\Rhapsody\Sodius\XMI_Toolkit\XMI4Rhapsody.exe)

arguments : -mode EXPORT

8. SILENT MODE

8.1. General
The XMI Toolkit has the capability to run into silent mode, where all required parameters are

passed in command line and where no user interface is displayed. You just have to execute the

following command line :
XMI4Rhapsody -silent true <parameters>

The XMI Toolkit requires some extra parameters in order to run. Without all the required

parameters, the toolkit simply output an error message (with all the expected parameters).

All the outputs are redirected to the "system_out.txt" and "system_err.txt" files in the toolkit

"log" directory.

8.2. Parameters

The required command line parameters are :

- mode <IMPORT|EXPORT> : determines wheter the toolkit runs into import or export

mode

- format <uml13|uml21> : specifies the metamodel to be used

- xmi <file> : the file where to read or write data

- writer <1.0|1.1|1.2|2.1> : specifies the xmi format to use for writing

The optional command line parameters are :

- [automaticMerge <boolean>] : if true, indicates a automatic merging import. If false, it

writes directly to the current project

- [checkDTD <boolean>] : controls consistency check of XMI data with declared DTD

- [copyDTD <boolean>] : controls copying of the DTD in the generated XMI file directory

- [propertiesFile <file>] indicates the file listing the properties to export

- [separateFile <boolean>] : indicates if the export should be done in separate files or not.

- [tagsFile <file>] : indicates the file listing the tags defined in profiles to export

- [units “qualifiedName1,QualifiedName2,…”] : on import, indicates the list of uml units to

import, separate by comas. The qualified name is in the form

myModel::myPackage::myUnit

- [units “qualifiedName1#MetaClass1,QualifiedName2#MetaClass2,…”] : on export,

indicates the list of units to export. Each qualified name should also define the metaclass

of the element.

Or :

- silentFile <file> : a Java property file which contains all the above parameters

Note
slashes are doubled in a Java property file (see java.util.Property documentation for more

details).

8.3. Examples

1) All parameters as command line
XMI4Rhapsody -silent true -mode EXPORT -format uml13 -xmi

c:\myModel.xmi -copyDTD true

2) Parameters specified in a property file
XMI4Rhapsody -silent true -silentFile c:\silentFile.ini

Where the silent file contains :
Silent parameters

mode = IMPORT

format = uml13

XMI Toolkit for Rhapsody: User Guide Page 13/24

xmi = c:\\myModel.xmi

checkDTD = true

9. UML 2 STANDARD PROFILES IMPORT EXPORT

The XMI Toolkit offers the possibility to use Rhapsody for creating a model applying a UML2 profile

as a standard profile.

This functionality is developed in three steps:

- Importing the UML2 XMI containing the Profile into Rhapsody

- Using the resulting profile

- Exporting the model

9.1. Importing a UML 2 Profile into Rhapsody

XMI Format
The XMI Toolkit detects the Standard Profile Import if the XMI is in the following format:

- XMI defined in UML 2.1

- Contains a Profile

- Does not contain a Model

Import Process
Because the XMI Toolkit detects automatically a Standard Profile Import, the import process is

equivalent to any UML 2 Import.

Result in Rhapsody

The profile imported into Rhapsody contains two specific tags:

- original_UML_namespace : defines the namespace of the original Profile into the XMI

- original_UML_XMIUri : defines the XMI’s URI

They will be use for founding the original Profile in the export process.

It is possible to modify them if the XMI is moved, or the Profile into the XMI is renamed.

9.2. Modeling into Rhapsody

After the importing step, it is already possible to use this new Profile as any Rhapsody Profile into a

model.

This Profile can be save in a separate Unit in order to be apply it on other models, without needing to

call again the UML 2 Profile import.

9.3. Exporting to UML 2

The XMI Toolkit automatically detects the presence of a standard profile into a Rhapsody Model. The

export process is equivalent to any UML2 export.

If the profile URI is accessible, the export creates a UML2 XMI containing the mapped Rhapsody

Project applying the original UML2 Profile.

9.4. Limitations

- In case of conflictual naming, as a name containing spaces or a name equals to a Rhapsody

reserved word, the import modifies names of the profile elements.

- References from Model’s elements to Profile’s elements with modified names will be not

exported.

XMI Toolkit for Rhapsody: User Guide Page 14/24

10. PLUGIN MODE

The Plugin Mode is a specific mode which launches the XMI Toolkit embedded into the Rhapsody

kernel. This mode can drasticly reduce time needed for the XMI Toolkit processing. This mode is only

accessible on a Windows plateform.

10.1. Activating Plugin Mode
The Plugin Mode is not activated by default. A batch is provided for installing the XMI Toolkit as a

plugin. The process is :

1. Check that no Rhapsody is currently running

2. Into the folder /RhapsodyInstall/Sodius/XMI_Toolkit/bin

Double click on plugin_rhp_ini_update.bat

10.2. Using XMI Toolkit in Plugin Mode

After the activation of the XMI Toolkit Plugin Mode, two new options appear in the “Tools” menu of

Rhapsody :

Options activated for XMI Toolkit in Plugin Mode

- Import XMI into Rhapsody – Plugin Mode

- Export XMI from Rhapsody – Plugin Mode

10.3. Disactivating Plugin Mode

A batch is provided for disactivating the XMI Toolkit as a plugin. The process is the following:

3. Check that no Rhapsody is currently running

4. Into the folder /RhapsodyInstall/Sodius/XMI_Toolkit/bin

Double click on plugin_un_rhp_ini_update.bat

XMI Toolkit for Rhapsody: User Guide Page 15/24

11. INTEROPERABILITY BETWEEN TOOLS

11.1. SPARX Enterprise Architect diagram import

The XMIToolkit is able to understand and import graphical information contained in SPARX

Enterprise Architect XMI files. This is an optional process which can be enabled or disabled through

the user interface, and is supported for version 7.5 of Enterprise Architect.

Workflow

1. Export Enterprise Architect model, including diagrams. In EA:

a. Select the Model, Right click, Export Model to XMI…

b. Select Export Diagrams, XMI Type = UML 2.1 (XMI 2.1) and Export.

2. Import XMI in Rhapsody, through the XMIToolkit.

a. Advanced options will appear if the import of Diagram is possible

b. Select “Import diagrams” to enable the functionality

Limitations

Here a list of known elements not properly imported:

- Activity Diagrams

o Swimlanes

o ActivityParameterNodes

- Sequence Diagrams

o ExecutionOccurrences

- Statechart Diagrams

o Issues still remains on some transition from/to submachines

- Comments directly attached to Diagrams

- Aggregation kind are inversed until SPARX Enterprise Architect 8.0

11.2. RSA RealTime models import

The XMIToolkit is able to read models exported from RSA RealTime edition, and to import them in

Rhapsody in a usable way.

Workflow

1. RoseRT to RSA RealTime

RSA RealTime can create a new RSA RealTime project from a Rational RoseRT project. See

“Import a Rational Role RealTime Model” in the RSA RealTime documentation

2. Export an RSA RealTime model

XMI Toolkit for Rhapsody: User Guide Page 16/24

a. Select the Model, Right click, Export… Choose UML 2.1 XMI Interchange Model

b. The option “Export applied Profiles” needs to be selected

c. It will create several xmi files. The one with the same name than the exported model

is the xmi for the model.

XMI Toolkit for Rhapsody: User Guide Page 17/24

3. Import in Rhapsody

a. Just select the model xmi in the XMIToolkit then import.

XMI Toolkit for Rhapsody: User Guide Page 18/24

Mapping

RSA RTE Element Comment Rhapsody Element

UML::Trigger with port(On

UML::Transition)

 Usage of IS_PORT method:

Only works in CPP

Only one Trigger per Transition

UMLRealTime::Capsule

 Class

UMLRealTime::CapsulePar

t

 <<CapsulePart>>Part

UMLRealTime::Coregion

 Not implemented

UMLRealTime::In/OutEve
nt

In UML, In events are

stereotyped CallEvent
Event

UMLRealTime::Protocol

A protocol is split in two

interfaces :

One for InEvents

Second for OutEvents.

Needed for the connection of

ports, made through

required/provided interfaces

In Rhapsody, In/OutEvent

referenced in a protocols are

mapped to EventReceptions:

Can be used as triggers like

in UML

Interface

UMLRealTime::ProtocolC
ontainer

The definition of a Protocol

(events and interfaces) is

contained into a specific

package

Package

UMLRealTime::RTConne
ctor

 <<RTConnector>>Link

UMLRealTime::RTHistory
state

 <<RTHistorystate>>Connector

XMI Toolkit for Rhapsody: User Guide Page 19/24

11.3. RSA RealTime Diagrams import

The XMIToolkit is also able to import diagrams generated by RSA RealTime.

The workflow is comparable to the classical import of RSA RealTime model (page 15). Due to the fact

that RSA RealTime does not export diagrams natively, it requires a new kind of export.

Installation of the Diagram Exporter plugin

1. Close RSA RT

2. In folder INSTALL_RHP\Sodius\XMI_Toolkit\additions\RSx

3. Copy folder com.sodius.rhapsody.export.diagram into

INSTALL_RSA_RT\dropins (by default C:\Program Files\IBM\SDP\dropins)

4. Launch RSx

5. in Help>About

XMI Toolkit for Rhapsody: User Guide Page 20/24

6. in installation details, field “plugins”, the plugin “Diagram Exporter for Rhapsody

XMIToolkit” should be displayed

Usage of Diagram Exporter

1. In RSA RT, open a model to export

2. Right click on the Model (or File>Export)

and select UML 2.2 XMI Interchange Model (for Rhapsody)

XMI Toolkit for Rhapsody: User Guide Page 21/24

3. Confirm the model and the directory folder

4. It will create several XMI plus an additional file, with same name than the model and suffixed

by .xmi.id:

Import of diagrams in Rhapsody

Now if you select the root xmi file of your model (model name.xmi), the XMIToolkit displays an

additional option : Import diagrams

Limitations

• SequenceDiagram

o ExecutionOccurences always drawn

o Anchor to edge : attached to source

o Destruction Event not properly displayed

o BehaviorExecutionSpecification not property displayed

• StateMachines

o transition name lost

• UseCase

o Actor possibly too large

• ClassDiagram

o Port displayed even if it was not in RSA RT

XMI Toolkit for Rhapsody: User Guide Page 22/24

COVERAGE IN UML1.3 IMPORT

Element Import Comments

Activity Diagram 7.1

Actor X

Association Class 6.0

Attribute X

Blocks
5.0.1

MR2

Only available with Rhapsody 5.0.1 MR2 or higher.

CallOperation 7.1

Class X

Collaboration

CombinedFragment

Comment
5.0.1

MR2

Only available with Rhapsody 5.0.1 MR2 or higher.

Component X

ComponentInstance 4.0 Only available with Rhapsody 4.0 or higher.

Configuration Not UML standard.

Constraint X

Dependency X

Diagram Only available with Rhapsody 5.0.1 MR2 or higher.

Event X

EventReception X

File
5.2

MR1

Files in a component are imported. File or folder elements that are

packages are not imported.

Files in a package (only exist in Rhapsody in C and C ++) are

imported. When imported into other Rhapsody languages, the files

are imported as <<Rhapsody_File>> classes.

Hyperlink X

Implicit object X

Instance 5.0.1 Import : only available with Rhapsody 5.0.1 or higher.

InteractionOccurence

Interface X

Generalization X

Operation X
Rhapsody API does not allow to import constructors, destructors and

event receptions for actors and use cases.

Link Only available with Rhapsody 4.1 or higher.

Node 4.0 Only available with Rhapsody 4.0 or higher.

Package X

Port 7.1 Only avaible with UML 2.1

Project X

Properties X

Relation X
Rhapsody API does not allow to import relations between classes and

use cases.

Requirement
5.0.1

MR2

Sequence 4.0.1
Only available with Rhapsody 4.0 or higher (4.0.1 for import).

On import, a diagram view is automaticaly built.

SendAction 7.1

Statechart 4.0.1 Rhapsody API does not allow to import flow charts.

XMI Toolkit for Rhapsody: User Guide Page 23/24

MR2 Diagram views are lost, but Rhapsody is able to rebuild a statechart

view.

Stereotype X

Subsystem X Imported as <<Subsystem>> Class.

Swimlane Only available with Rhapsody 4.1 or higher.

Template X

Type X

Typedef X

Transition
4.0.1

MR2

UseCase X

12. MANAGING HUGE MODELS

In case of huge models, the XMI Toolkit needs more memory for its process. The solution for a

majority of models is to increase the maximum memory allowed to the Java Virtual Machine.

All modification needs to be done with Rhapsody and XMI Toolkit closed, and after the creation of a

Backup for each file modified.

12.1. For XMI Toolkit in Normal Mode

The file /RhapsodyInstall/Sodius/XMI_Toolkit/bin/XMI4Rhapsody.bat contains the JVM properties.

Default sample :
XMIJDK%\bin\javaw.exe" -Xss4M -Xmx512m -Djava.library.path…

You can increase the maximum memory allowed to the JVM by changing the option “Xmx”

1024 Mb Sample:
XMIJDK%\bin\javaw.exe" -Xss4M –Xmx1024m -Djava.library.path…

12.2. For XMI Toolkit in Plugin Mode

The file /RhapsodyInstall/rhapsody.ini defines the JVM properties for plugins. Please find the [JVM]

section wrote in this file

Default sample :
[JVM]

JavaLocation=C:\Program Files\Java\jdk1.5.0_09\

Options=ClassPath,LibPath

ClassPath=-Djava.class.path=C:\...\Share\JavaAPI\rhapsody.jar

LibPath=-Djava.library.path=C:\...\Share\JavaAPI

You can increase the maximum memory allowed to the JVM by adding a specific option as followed:

512 Mb Sample :
[JVM]

JavaLocation=C:\Program Files\Java\jdk1.5.0_09\

Options=ClassPath,LibPath,MaxMemory

MaxMemory=-Xmx512m

ClassPath=-Djava.class.path=C:\...\Share\JavaAPI\rhapsody.jar

LibPath=-Djava.library.path=C:\...\Share\JavaAPI

Note that a too high MaxMemory risks to prevent from the JVM execution: The XMI Toolkit in Plugin

Mode would not be launched, without any error message.

XMI Toolkit for Rhapsody: User Guide Page 24/24

13. LIMITATIONS

13.1. Global UML 1.3 limitations

- Relations to implicit objects are not imported in UML 1.3 Importer

13.2. UML 2.1 Enterprise Architect import known limitations

Enterprise Architect purposes a specific UML 2.1 export format and here are listed known limitations

when importing it into Rhapsody:

- Some data could be lost in Sequence diagrams :

- Missing type of Lifeline for Objects (wrong property.type)

- Some fragments could disappear (wrong fragment.covered)

- Stereotype extensions to specific EA metaclasses (unknown metaclasses)

- Application of stereotype named with spaces (wrong xmi:id)

- EA Diagram extensions are not managed (as “Analysis Diagram”)

- Could create errors into the Console (unresolved features, illegal values)

- “Unresolved reference” error could be logged (wrong reference format)

13.3. UML 2.1 RoundTrip Limitations

Here a list of limitation which appears in a roundtrip process: exporting a Rhapsody model to UML,

reimporting this file in a new model.

- Reimport of Diagrams is limited :

- Static diagrams are lost

- Behavioral diagrams are redrawn to generic display

- Configurations are lost

- Statecharts and ActivityDiagrams are never inherited (always considered as overridden)

- Hyperlinks are lost

- Flows are never bidirectional

