Préambule : adresses utiles • LIF7 : Conception et développement d'applications http://licence-info.univ-lyon1.fr/LIF7 (renvoi vers http://liris.cnrs.fr/alexandre.meyer/wiki/doku.php?id=lif?) • Responsable d'UE : Alexandre MEYER (cours, TD, TP) alexandre.meyer@univ-lyon1.fr • Autres intervenants : - Julien MILLE (cours, TD, TP) julien.mille@univ-lyon1.fr - Elsa FLECHON (TP) elsa.flechon@liris.cnrs.fr - Jean-David GENEVAUX (TP) jean-david.genevaux@liris.cnrs.fr

LIF7: Objectifs

- · Développer un projet complet
- Outils
- Méthodes
- · Travail en groupe
- · Règles de programmation

LIF7: Organisation

- 4 x 2h cours
- 5 x 2h TD
- 11 x 4h TP (soutenances lors de la dernière séance)
- · Contrôle continu
 - Interrogation en cours/TD
 - TP à rendre
 - Examen en amphi
 - Projet

Bilan des UE

- · LIF1: initiation
 - notions de bases, fonctions, arguments, etc.
- LIF5 : programmation et structures de données
 - solutions classiques à quelques problèmes (boîte à outils).
- · LIF7 : développement d'un projet
 - expérience et mise en application des notions acquises dans les UE précédentes.
- · LIF9 : algorithmes et complexité
 - évaluer les qualités et les défauts des algorithmes.

Pour aujourd'hui...

- Notions de gestion de projet
- Programmation modulaire
- Outils et règles de programmation

6

Définition de projet

Projet

- l'ensemble des actions à entreprendre
- afin de répondre à un besoin
- défini dans des délais fixés (début, fin)
- mobilisant des ressources identifiées (humaines et matérielles)
- possède également un coût : budgétisation
- on appelle «livrables» les résultats attendus du projet
- Maître d'ouvrage (demandeur du projet) ≠ maître d'œuvre (réalisateur du projet)

Problèmes classiques en développement logiciel (1/3)

- · On passe son temps à réinventer la roue :
 - Perte de temps, perte d'argent
- Génération après génération, les informaticiens refont les mêmes erreurs:
 - Mauvaise transmission du savoir-faire
- La maintenance de la plupart des logiciels est difficile à faire
- Presque tous les développements logiciels coûtent cher

8

Problèmes classiques en développement logiciel (2/3)

- Les logiciels requièrent plus de flexibilité que jamais
 - Les technologies évoluent rapidement:
 - Langages
 - Intergiciels (en anglais, middleware)
 - Composants
 - Protocoles
 - ...
 - La plupart des applications écrites aujourd'hui devront survivre à des changements technologiques (plateforme, système d'exploitation, langage, ...)

Problèmes classiques en développement logiciel (3/3)

- · De nombreux projets logiciels échouent
 - Dépassement de budget
 - Echéances manquées
 - Projets arrêtés avant que le logiciel ne soit livré à un seul client (ou utilisateur)

10

9

Logiciel de très grande taille (LTGT)

Tentative de définition

- Quantitativement:
 - C: > 100'000 lignes de code
 - Java: > 1'000 classes
- Qualitativement:
 - Pas possible d'avoir tout le code en tête
 - Nombreux développeurs
 - Longue durée de vie
 - Investissement élevé (argent, années-hommes)
 - Coût du reengineering prohibitif

11

Plusieurs types de LTGT

- · Scientifique:
 - Ex.: modèles météorologiques, astronomiques
 - Beaucoup de calculs, peu d'utilisateurs
 - Centralisé ou fortement distribué (MPP, Grid)
 - Fortran, C
- E-business:
 - Ex.: serveur d'application e-business
 - Systèmes distribués
 - Très grand nombre de clients
 - Java, C#, XML

• • • •

12

Problèmes de conception critiques pour les LTGT____

- · Passage à l'échelle (scalability):
 - Serveur Web: 10'000, 100'000 ou 1'000'000 requêtes par jour?
- Robustesse
- Hétérogénéité :
 - A l'instant t
- · Fréquents changements de technologie :
 - Au fil du temps
- · Changements de cahier des charges:
 - Le reengineering complet n'est pas possible

13

Méthodes de conception

Cycle de développement

- Cycle en cascade
- Cycle itératif
- · Cycle en V
- · Cycle en spirale
- · Méthode AGILE
- · Extreme programming
- · ... Scrum et d'autres

14

Cycle en cascade

- · Analyse des besoins (quoi), spécification
- Conception architecturale, de haut niveau (comment)
- Conception détaillée (comment en détail)
- Codage
- Débogage (proc. d'assurance qualité)
- Déploiement
- Tests/Utilisation

15

Cycle itératif

- 1. Analyse des besoins (quoi), spécification
- Conception architecturale, de haut niveau (comment)
- 3. Conception détaillée (comment en détail)
- 4. Codage
- 5. Débogage (proc. d'assurance qualité)
- 6. Déploiement
- 7. Tests/Utilisation \rightarrow Version 1.0
- → on recommence en 1 pour la version 2.0

...

Cycle en spirale

- Cycle => version beta 1 (v0.1)
- Cycle => version beta 2 (v0.2)
- Cycle => version 1.0

Par l'implémentation de versions successives, le cycle recommence en proposant un produit de plus en plus complet et dur.

Remarque : la méthode que nous allons utiliser ... en l'appliquant à l'informatique · AGILE

Méthode AGILE

- Suis un cycle en spirale
- Méthode de développement informatique
- · Impliquant au maximum le demandeur (client)
- permet une grande réactivité à ses demandes
- plus pragmatiques que les méthodes traditionnelles
- visent la satisfaction réelle du besoin du client, et non d'un contrat établi préalablement.

Méthode AGILE

Valeurs

L'équipe

- La communication est une notion fondamentale dans l'équipe.
- + une équipe de développeurs moyens qui communique
- Une équipe de très bons développeurs sans communication

L'application

- Il est vital que l'application fonctionne
- Documenter le code (et mettre à jour la documentation)

La collaboration

- Le client doit collaborer avec l'équipe et fournir un feed-back continu
- L'acceptation du changement

 - planification et structure du logiciel doivent être flexibles
 afin de permettre l'évolution de la demande du client tout au long du projet

Méthode AGILE

- Principes (une douzaine)

 Satisfaire le client en livrant tôt et régulièrement des logiciels utiles
- Le changement est bienvenu
- Les gens de l'art et les développeurs doivent collaborer quotidiennement au projet
- Bâtissez le projet autour de personnes motivées
- La méthode la plus efficace de transmettre l'information est une conversation en face à face
- Un logiciel fonctionnel est la meilleure unité de mesure de la
- Les processus agiles promeuvent un rythme de développement soutenable
- La simplicité l'art de maximiser la quantité de travail à ne pas faire est essentielle
- Les meilleures architectures, spécifications et conceptions sont issues d'équipes qui s'auto-organisent
- À intervalle régulier, l'équipe réfléchit aux moyens de devenir plus efficace

Extreme Programming

est une méthode AGILE

- la revue de code est une bonne pratique, elle sera faite en permanence (par un binôme) ;
- les tests sont utiles, ils seront fait systématiquement à chaque implémentation ;
- la conception est importante, elle sera faite tout au long du proiet
- la simplicité permet d'avancer plus vite, nous choisirons toujours la solution la plus simple
- la compréhension est importante, nous définirons et ferons évoluer ensemble des métaphores
- l'intégration des modifications est cruciale, nous l'effectuerons plusieurs fois par jour
- les besoins évoluent vite, nous ferons des cycles de développement très rapides pour nous adapter au changement

Extreme Programming

Cycles rapides de développement (des itérations de quelques semaines):

- Phase d'exploration avec le client détermine les scénarios ;
- L'équipe : scénarios →planifient des tâches et tests fonctionnels;
- Développeur s'attribue des tâches et les réalise en binôme;
- Tous les tests fonctionnels OK→ produit

Premier bilan

- Que le cycle soit long ou court, ces méthodes se basent toutes sur des documents formalisés
 - Même si, avec les méthodes « agiles », la forme du document a moins d'importance que le bon fonctionnement du logiciel
 - L'oral ne suffit pas ! Car si changement de développeurs en cours de dev, etc.
- Une équipe de développement produit
 - Le cahier des charges avec des diagrammes de modules
 - Le code géré par une base de données de code (svn)
 - La documentation du code → type doxygen
- · Vous ferez pareil!

25

Cahier des charges

Un cahier des charges

- un document visant à définir exhaustivement les spécifications de base d'un produit (même si version beta) ou d'un service à réaliser.
- modalités d'exécution
- les objectifs à atteindre et vise à bien cadrer une
- le prestataire doit anticiper ou freiner les exigences du client (non-informaticien), selon le cas

Le cahier des charges est un document contractuel, il fait office de contrat entre le client et le prestataire de service.

Cahier des charges

- Un plan possible
 - Chapitre 1 Présentation du projet
 - Contexte, qui, historique, etc.
 - Chapitre 2 Description de la demande
 - · Définir les résultats que le projet doit atteindre
 - · Définir les fonctionnalités du produit
 - Chapitre 3 Contraintes
 - Coût, durée de développement, budget, etc.
 - Chapitre 4 Déroulement du projet
 - Planification : définir les grandes étapes du projet
 - · Chaque étape est découpée en tâches
 - · Pour chaque tâche on doit
 - Définir les ressources nécessaires: humaines, matérielles, etc.
 Expliquer ce qu'elle doit faire et comment

 - Souvent définir un « livrable »=un résultat concret= du code, un test, etc.
 - Annexes

27

Cahier des charges : exemple 1/4

Chapitre 1 - Présentation du projet

- Qui? SNCF
- Contexte? S'occupe des trains en France depuis toujours, société publique, etc.
- Chapitre 2 Description de la demande
 - Résultats visés : construire un train rapide entre Lyon et Milan pour tous et tout le temps

 - Fonctionnalités :
 durée < 2h, => vitesse>300km/h

 - Un train toutes les heuresCoût du billet < 50euros par voyage
- 2 classes de wagon
 Chapitre 3 Contraintes
 - Coût: budget < 10 Meuros sur fond propre + 50Meuros de l'état
 - Durée de développement : prêt dans 2 ans pour les JO

28

Chapitre 4 - Déroulement du projet

- Liste des tâches
 - Tâches 1
 - Construction des rails Livrable = les rails
 - Réalisé quand les rails seront dans l'entrepôt X
 - · Tâche 2 :

 - pose des rails. Livrable=500km de rails entre Lyon et Paris Validé quand rail posées en continue entre Lyon et Gare de Lyon.
 - · Tâche 3:

 - conception de la locomotive.

 Validé quand le plan de la loco aura respecter les contraintes
 Livrable=plan de la locomotive
 - Tâche 4 : construction de la locomotive. Livrable=1 locomotive
 Tâche 5 : conception des wagons. ... Livrable=2 plans de wagons. ... Livrable=1 locomotive

 - Tâche 6 : construction des wagons.
 Tâche 7 : test de la locomotive à grande vitesse sur rail. Validé quand la loco ira à 300km/h
 - ... tâche 129
- Les tâches dans le temps
 - Les milestones : après 3 mois nous aurons la version beta 1, après 5 mois la beta 2, etc.
 - + le schéma suivant

Cahier des charges : exemple 3/4 Schémas récapitulatifs du déroulement des tâches Exemple de Diagramme de Gantt Génération du squelette d'animation Incorporation de la photo au jeu de 12 Incorporation de la puece de la photo en vue d'enrichir la géométrie de la forme 3D Personnalisation et effet de caricature Description of the state o

Programmation modulaire • Votre code est découpé en modules (=.h/.c) - Les structures et les fonctions qui interviennent sur ces structures doivent être regroupées - Vue de l'extérieur : seules importent les fonctions déclarées dans le .h = la partie visible de l'iceberg - Règle d'intégrité : on ne touche pas directement aux champs de la structure, on passe par les fonctions • Simplifie l'utilisation • Recherche de bug • Maintient la cohérence éventuelle entre les champs • Exemple : métaphore de la voiture - Le conducteur ne trifouille pas les câbles du moteur - Il utilise les fonctions : tourneVolant, changeVitesse, etc.

```
Programmation modulaire

Exemple: un module Voiture

- Fichier Voiture.h

/* Directives pour éviter les inclusions multiples */
#ifindef VOITURE H

#define VOITURE H

/* Inclusions des en-têtes utilisées */
#include "Moteur.h"

#include "Volant.h"

#include "Roue.h"

/* Définitions des structures publiques (à usage
externe au module) */
typedef struct

{

Moteur mot;
Volant vol;
Roue roues[4];
...
} Voiture;

34
```

```
Programmation modulaire

/* Déclaration des fonctions publiques (à usage externe) */
void initVoiture (Voiture *);
void avancerVoiture (Voiture *, int);
void tournerVolant (Voiture *, int);
int getNiveauEssence (const Voiture *);
void fairePleinEssence (Voiture *);
...

#endif /* Termine le #ifndef VOITURE_H */
```

```
Programmation modulaire

- Fichier Voiture.c

/* Inclusion de l'en-tête du module */
#include "Voiture.h"

/* Inclusion d'en-têtes standards */
/* Pour avoir sqrt(), cos(), sin(), ... */
#include (math.h)

/* Pour printf(), scanf(), ... */
#include <stdio.h>

/* Définitions de constantes */
const float _pi = 3.14159;
```

```
Programmation modulaire
 /* Définitions des
 fonctions internes */
 float convDegreRadian(int deg)
 float rad;
rad = deg*_pi/180.0;
return rad;
 /* Définitions des fonctions publiques */
void initVoiture(Voiture *pVoit)
 initMoteur(pVoit->mot);
 initVolant(pVoit->vol);
 void avancerVoiture(Voiture *pVoit)
```

Avant de coder...

- Réfléchir aux structures (types de données qui vont être manipulées dans l'application) et aux liens entre les différentes structures (ex: une voiture va contenir un moteur, un volant, ...)
- Réfléchir à l'organisation des structures en module (souvent, un module par structure)
- Réfléchir aux fonctions (que va t'elle faire ? que va t'elle retourner ? quels paramètres va t'elle prendre en entrée et en sortie ?) sans pour autant écrire le corps des fonctions
- Modéliser l'application sous forme graphique : nécessité d'avoir un modèle de diagramme

38

UML: Unified Modeling Languages

Comment s'y retrouver avec un programme comportant de nombreux modules ?

- UML = formalisme permettant de :
- définir et de visualiser un modèle à l'aide de diagrammes
- 13 types de diagramme existent
- Combinés, les différents types de diagrammes UML offrent une vue complète des aspects statiques et dynamiques d'un système.
- Nous ferons une utilisation très simplifiée d'UML 1 diagramme
- Vous verrez plus d'UML en Génie Logiciel en M1
- Remarque : UML n'est pas une **méthode de conception** (≠ MERISE, SADT, etc.)

Diagramme des modules

Comment s'y retrouver avec un programme comportant de nombreux modules ? \rightarrow Diagramme des modules

- Chaque module est décrit par une boîte contenant
 - Liste des types, structures
 - Pour chaque structure, la liste des champs (noms et types)
 - Liste des fonctions, procédures avec
 - Usage interne(-) / externe(+) au module
 - Interne=(-) n'apparaît pas dans le .h
 - Externe=(+) apparaît dans le .h (la partie visible de l'iceberg)
 - · Pour chaque fonction, la liste des paramètres (types et modes d'accès) et le type retourné
- Une boîte = en quelque sorte un .h indépendant du langage

40

Diagramme des modules

Représentation d'un module

Module NombreComplexe

- Module NombreComplexe structure NbComplexe {Re, Im : Réel}
 + Fonction somme(IN NbComplexe , IN NbComplexe) →NbComplexe
 + Fonction produit(IN NbComplexe , IN NbComplexe) →NbComplexe
 + Procédure affiche(IN NbComplexe)

- Procédure reduire(IN-OUT NbComplexe)

Notations

Accès aux fonctions :

- + : public → pour un usage externe au module
- : privé → pour un usage interne au module

Mode d'accès des paramètres : IN : donnée → paramètre en entrée (lecture) OUT : résultat → paramètre en sortie (écriture) IN-OUT : donnée résultat → paramètre utilisé en entrée/sortie (lecture/écriture)

Diagramme des modules

Dépendances entre modules

- Procédure reduire(IN-OUT NbComplexe)

Procédure Calcul(...)

→ La flèche signifie « utilise » ou « à besoin de »

Module Nombre Complexe
structure NbComplexe (Re, Im: Réels)
+ Fonction somme(IN NbComplexe, IN NbComplexe) → NbComplexe
+ Fonction produit(IN NbComplexe, IN NbComplexe) → NbComplexe
+ Procédure affiche(IN NbComplexe)

Module Météo re Atmosphere Procédure SimulationCiel(... Module Océan structure Ocean + Procédure SimulationMer(...)

IHM = Interface Homme Machine Menus déroulants, boîtes de dialogue, etc. Souvent basée sur une librairie On doit pouvoir changer la librairie avec des modifications mineures des modules non-IHM Par exemple : passer d'un PC à un téléphone portable Conséquence Aucun module n'a besoin du module traitant l'IHM Diagramme des modules Aucune flèche n'arrive sur le module d'IHM Le module d'IHM peut avoir besoin de tout le monde Cf. cours librairie SDL

Dépendances : cas de l'IHM

Pour résumer : qu'est ce qu'on attend de vous ?

Un cahier des charges initial

- Fixant les fonctionnalités à atteindre

- Ex: Je veux que mon produit final fasse ça, ça et ça

- Découpant le projet en sous-tâches

- Il y aura N outils : un qui fait ça, un qui fait ça, etc.

- Pour l'outil 1, je dois faire telle tâche et telle tâche

- La tâche t sera considérée comme finie quand ceci marchera

- La tâche t sera considérée comme finie quand ceci marchera

- La tâche t sera considérée comme finie quand ceci marchera

- La tâche t sera considérée comme finie quand ceci marchera

- Agençant la réalisation des tâches dans le temps = diagramme de Gantt

- Après 1 mois les tâches 1,2 et 4 seront finis, etc.

Diagramme de module : à maintenir pendant la durée du développement

1, 2 voir 3 cycles de productions du produit

- A chaque fois

- Définir la liste des sous-tâches et des tests à réaliser

- Répartir les tâches entre chaque développeur

- Consigner ceci dans un document court et précis

- Réaliser les tâches et tests en

- documentantle code (doxygen)

- entrant votre code dans la base régulièrement (SVN)

- Programmation modulaire

La scolarité de la Faculté des Sciences et Technologies de Lyon 1 souhaite informatiser la gestion des étudiants, des enseignants et des UEs. Vous êtes chargés de développer une application en C. Il faut notamment pouvoir représenter : l'ensemble des UEs proposées (code, intitulé, contenu, n° séquence, nombre de crédits ECTS, nombre de CM/TD/TP, ...) l'ensemble des enseignants intervenants (coordonnées, n° employé, statut, ...) la liste des étudiants inscrits dans l'UFR (coordonnées, n° étudiant, ...)

50

Exercice: la FST

Il faut notamment pouvoir modifier ou récupérer:

- quel étudiant est (ou a été inscrit) à telle UE pendant tel semestre. On souhaite également faire un suivi des étudiants (notes, absences, remarques éventuelles, ...)

- quel enseignant intervient (ou est intervenu) dans telle UE pendant tel semestre

Etapes

- Rédaction du cahier des charges

- Diagramme des modules

- Ecriture des structures de données

- ...

Exercice : médiathèque

 Cahier des charges en fonction de la discussion avec les utilisateurs de la médiathèque
 Diagramme de modules

9

