Génie Logiciel

Rappels

INTRODUCTION

- GL: ingénierie appliquée au logiciel informatique
- Objectif: la qualité
 - diminution du coût du logiciel et fiabilité
- Besoin: complexité des grands systèmes
- Gestion de projet => Production de logiciel
- Logiciel:
 - Comment le produire ?
 - Comment le contrôler ?
 - Quelle documentation ?
- Une base de connaissances du GL
 - http://fr.wikipedia.org/wiki/SWEBOK (1)
- (1) Software Engineering Body of Knowledge est le document de base de l'IEEE-Computer-Society pour la normalisation en ingénierie du logiciel

Selon Swebok, les domaines liés au génie logiciel :

- Les exigences du logiciel
- La conception du logiciel
- La construction du logiciel
- Les tests logiciels
- La maintenance du logiciel
- La gestion de configuration du logiciel
- L'ingénierie de la gestion logicielle
- L'ingénierie des processus logiciels
- L'ingénierie des outils et méthodes logicielles
- L'assurance qualité du logiciel

1- CYCLE DE VIE DU LOGICIEL

- 1. CYCLE DE VIE DU LOGICIEL
- 2. EXPRESSION DES BESOINS
- 3. CONCEPTION DU LOGICIEL
- 4. LA PROGRAMMATION
- 5. TESTS ET MISE AU POINT
- 6. DOCUMENTATION
- 7. CONCLUSION

1.1. Cycle de vie et de développement

Modèle général du cycle de vie


- Expression des besoins
- Conception du système et du logiciel
- Réalisation et tests unitaires
- Tests du système
- Utilisation et maintenance

Expression des besoins

- consultation des utilisateurs
- définitions des fonctionnalités du système
- rédaction de documents
 compréhensibles par les utilisateurs
 et les équipes de développement

Conception du système et du logiciel

- recensement des diverses fonctions
- décomposition du système en architectures logiciel et matériel


Réalisation et tests unitaires

- choix d'un langage de programmation
- production des programmes
- tests unitaires de ces programmes


Tests du système

- intégration des unités de programme
- tests de l'ensemble
- livraison aux utilisateurs


Utilisation et maintenance

- correction des erreurs
- amélioration des programmes
- augmentation des fonctionnalités au fur et à mesure des besoins
- remise en cause des étapes précédentes


1.2. Quelques modèles et méthodes

- Le modèle en V
- Le modèle prototypal
- Le modèle incrémental
- Le modèle en spirale
- Les méthodes agiles
 - Méthodes de développement rapide d'applications RAD
 - Méthode eXtreme Programming XP
- Le modèle UP, RUP


• Méthode Merise : cycle de vie,

Schéma directeur


Etude préalable


Etude détaillée


Maintenance


Mise en œuvre


Réalisation


Etude technique

- Méthode Merise :cycle de décision, cycle d'abstraction
- Décisions à chaque phase
 - Analyser, décider, justifier et consigner les décisions avant de passer à une autre étape
- L'abstraction du niveau conceptuel au niveau physique
 - Conceptuel: modéliser l'entreprise et ses activités (MCT+MCD)
 - Logique: modéliser la solution informatique (MLT+MLD)
 - Physique: choix techniques informatiques (MPD+MOT)
- Méthode ayant évoluée depuis les années 70 :
 - Merise, Merise/objet, Merise/2

Le modèle prototypal (évolutif)

- Partir d'un prototype
 - On recense les 1^{er} besoins, on conçoit, on développe version v1
 - On propose, on critique
 - On améliore, on enrichit
 - On aboutit à une version v2, etc...


Ce qui suppose:


- Une analyse graduelle des besoins
- Une évolution de la conception de l'architecture logicielle
- Un développement qui aboutit au produit final ou seulement une étape préliminaire

Le prototypage

- approche évolutive du développement
 - Le prototype s'enrichit au fur et à mesure
 - Le prototype est réservé pour certains logiciels (ou parties)
 - Le prototype fonctionne!
- avantages:
 - cas concret de discussion
 - détection des fonctions manquantes
 - amélioration des fonctions complexes
 - démonstration de la faisabilité
 - utilisation comme spécification d'un système
- inconvénients du prototypage:
 - coût de développement
 - incite les changements côté utilisateur


Le modèle incrémental (évolutif)

- La base du modèle: le prototype
- Découpage fonctionnel en sousensembles
- Développement des sousensembles par incrément
- A chaque incrément on repasse par toutes les étapes
- Le développement est essentiellement basé sur l'analyse des résultats pour faire évoluer le produit
- Un incrément = 1 version
- Réutilisation de modules élémentaires


Le modèle en spirale (évolutif)

- On part de rien
- On part d'une spécification
- On modifie un existant
- Relation contractuelle entre le client et le développeur
- Représenté sous forme de spirale, chaque itération est découpée en phases :
 - Détermination des besoins
 - Analyse des risques,
 - Développement d'un prototype,
 - Tests du prototype, résultats
 - Validation des besoins par le client,
 - Planification du prochain cycle.


Les méthodes agiles

- Réactivité: Implication au maximum du client
- Rapidité
- Dans ce but, elles prônent 4 valeurs fondamentales
 - L'équipe « Personnes et interaction plutôt que processus et outils ». La communication est une notion fondamentale.
 - L'application « Logiciel fonctionnel plutôt que documentation complète ». Il est vital que l'application fonctionne.
 - La collaboration « Collaboration avec le client plutôt que négociation de contrat ». Le client doit être impliqué dans le développement.
 - L'acceptation du changement « Réagir au changement plutôt que suivre un plan ». La planification initiale et la structure du logiciel doivent être flexibles (évolution de la demande du client)

RAD (agile)

- Développement rapide d'application avec une implication importante du client
- Phases MOA:
 - Besoins, contraintes
 - Prise en compte des changements
 - Recette
 - démarrage
- Phases MOE:
 - Initialisation: organisation
 - Cadrage: objectifs et moyens
 - Design: modèle de la solution
 - Construction: développement par prototypage
 - Finalisation: livraison et contrôle qualité
- Le GAR Groupe d'Animation et de Rapport se charge de l'animation et de la formalisation des informations

Extreme Programming XP (agile)

- Principe de base: pousser à l'extrême ce qui « marche » dans les méthodes avec une implication importante du client
- Rapidité de développement par cycle
 - déterminer les scénarii clients
 - transformer les scénarii en fonctions à réaliser et en tests fonctionnels
 - chaque développeur s'attribue avec un binôme des tâches
 - Lorsque les tests sont concluants, l'application est livrée
 - Le cycle se répète tant que le client peut fournir des scénarii.
- Réactivité aux changements, qualité du code et des tests, travail en équipe

Le modèle UP (évolutif)

- cycle à 4 phases:
 - étude d'opportunité: faisabilité et risques
 - Élaboration
 - Construction: prototype
 - Transition: final ou nouveau cycle
- modélisation UML : architecture du logiciel (fonctionnelle, logicielle et physique) et cas d'utilisation pour recenser les besoins.
- La méthode RUP suit ce modèle et propose des outils

1.3. Remarques

Les questions au bon moment

- Vérification
 - réalisation = bonne construction?
- Validation
 - réalisation = bon produit?
- Coût du logiciel
 - à quelle étape est-il plus important?
 - comment procéder pour le réduire?

• L'évolution des logiciels

- demande des utilisateurs
- changement de l'environnement
- versions après corrections
- Les lois d'évolution (Lehman 1976)
 - le changement est nécessaire
 - la complexité croissante est inévitable
 - l'évolution est constante et régulière

La fiabilité du logiciel dépend de

- la qualité de conception
- la qualité de réalisation

un logiciel est fiable si il:

- répond aux spécifications
- ne produit jamais de résultats erronés
- n'est jamais dans un état incohérent
- réagit utilement dans une situation inattendue
- n'est mis en défaut qu'en cas extrême
- => importance de la phase des tests

• Fiabilité plus importante que efficacité

Coûts équipements confort des usagers Rapidité équipements 🥕 Fiabilité > Performances confiance des usagers Type de conséquences catastrophes Programme non fiable corrections difficiles Les vices cachés effets secondaires Les rattrapages pertes d'informations

PLAN

- 1. CYCLE DE VIE DU LOGICIEL
- 2. EXPRESSION DES BESOINS
- 3. CONCEPTION DU LOGICIEL
- 4. LA PROGRAMMATION
- 5. TESTS ET MISE AU POINT
- 6. DOCUMENTATION
- 7. CONCLUSION

2. EXPRESSION DES BESOINS

Analyse et définition des besoins du système

- étude des besoins et de la faisabilité
- Acteurs: le client, l'analyste-ingénieur informatique
 - définitions des fonctionnalités
 - recensement des données
- Pas de solution technique approfondie à ce niveau: on ne définit que les besoins en terme de fonctions métiers et on apprécie la faisabilité informatique

Les éléments de cette étape:

- Document: cahier des charges
- Définition des besoins fonctionnels: modèle conceptuel
- Recensement des données
- Définition des besoins non fonctionnels
- Solution fonctionnelle
- Validation

Contenu du document

- Introduction
- Présentation du contexte, de l'existant
- Besoins fonctionnels
- Recensement des données, flux
- Besoins non fonctionnels, contraintes
- Approche de la solution
- Besoins en matériels

Norme IEEE std 830 cahier des charges

- I- Intoduction
- II- Contexte de la réalisation
 - 1. Objectifs
 - 2. Hypothèses
 - 3. Bases méthodologiques
- III- Description générale
 - 1. Environnement du projet
 - 2. Fonctions générales du système
 - 3. Caractéristiques des utilisateurs
 - 4. Configuration du système

- 5. Contraintes générales du développement, d'exploitation et de maintenance
 - Contraintes de développement
 - Contraintes d'exploitation
 - Maintenance et évolution du système
- IV- Description des interfaces externes du logiciel
 - 1. Interface matériel / logiciel
 - 2. Interface homme / machine
 - 3. Interface logiciel / logiciel
- V- Description des objets
 - 1. Définition des objets
 - i. Identification de l'objet -i
 - i. Contraintes sur l'objet i

VI- Description des fonctions

- 1. Définitions des fonctions
 - i. Identification de la fonction i

Description de la fonction i

Contraintes opérationnelles sur la fonction i

- 2. Conditions particulières de fonctionnement
 - 2.1. Performances
 - 2.2. Capacités
 - 2.3. Modes de fonctionnement
 - 2.4. Contrôlabilité
 - 2.5. Sûreté
 - 2.6. Intégrité
 - 2.7. Conformité aux standards
 - 2.8. Facteurs de qualité

VII- Justification des choix effectués

VIII- Glossaires


IX- Références

- 1. Annexes
- 2. Index

Ou Afnor Z67-100-3

• Le modèle conceptuel du système: approche fonctionnelle

- exemple des automates finis: commande, fonctions et données
- facilité d'une représentation graphique des fonctions que l'on affine d'étape en étape


Définitions des besoins fonctionnels

- définition des services
- complétude et cohérence
- modifications lors des étapes ultérieures

trois méthodes

- langage naturel
- langage structuré ou formaté
- langage de spécification formelle

Langage naturel

- très usité (compréhensible par tous)
- présentation par paragraphes numérotés

2.1. Paie

Cette fonction comporte trois fonctions:

- . la saisie des éléments de paie par employé
- . l'édition des bulletins
- . la mise à jour de la comptabilité

2.1.1. La saisie

Pour chaque employé, un certain nombre de paramètres sont saisis...

Contre:

- ambiguïté linguistique
- manque de concision: schéma fonctionnel
- difficulté de distinction entre besoins fonctionnels, non fonctionnels et buts
- difficulté de distinction de complétude et cohérence

Pour:

- compréhensible par l'utilisateur et l'analyste
- facilité de rédaction

Recommandations:


- faire relire et corriger le document
- rédaction séparée par besoin
- 1 paragraphe = 1 idée
- polices de caractères différentes
- utilisation pour la présentation de haut niveau
 - facilité d'expression des besoins fonctionnels
 - difficulté d'expression des besoins logiciels

Langage structuré

- utilisation limitée du langage naturel
- utilisation de notations graphiques

SADT

- Technique d'analyse structurée
- Graphique: structure et relations entre entités
- Symboles spéciaux faciles de compréhension
- Pas de traitement automatique des diagrammes


Langage spécification formelle

- exemple : langage ADA avec de nouvelles règles
- usage des commentaires

package PAIE is

procedure SAISIE_PAIE

procedure EDITION_PAIE

procedure COMPTA_PAIE

end PAIE

```
package PAIE_CTES
```


PLAFOND_A: constant:= 8000 PLAFOND B: constant:= 12000

. . . .

Organisation des données

- modèle Entité-Association (E-A)
- aspect conceptuel des données
- les entités, associations, attributs et identifiants
 - entité: existe d'elle même
 - association: existe entre entités
 - attribut: propriété individuelle d'une entité ou association
 - identifiant: attribut particulier identifiant l'entité
 - cardinalité: nb d'association pour une entité (0,1,n)

Représentation graphique : entités, associations, contraintes


• Définitions des besoins non fonctionnels

- contraintes du système
- éventuellement soumis aux évolutions technologiques
- interaction entre fonctions: conflits -> solutions
- langage naturel ou structuré

exemple: matrice besoins/propriétés

propriétés besoins	vitesse	mémoire
réponse < 3s	D84,D95	A

A: cas analysé

Di: définition Di

Validation des besoins

par les utilisateurs et développeurs

- cohérence
 - pas de conflit entre les besoins
- complétude:
 - tous les besoins et contraintes sont recensés
- réalisme:
 - réalisables avec la technologie matérielle et logicielle
- validité:
 - réponse aux besoins
 - des fonctionnalités supplémentaires si nécessaire

Outils ou méthodes de validation

- outils d'analyse et recherche d'anomalies
- générateur de simulateurs
- Prototype, Maquette

Prototype

- à ne pas faire:
- développement du prototype avec les outils du produit final
- développement avec le même degré de finesse

mais:

- utiliser des outils qui permettent de
- mettre l'accent sur l'essentiel

Maquette

- n'a aucune fonctionnalité effective
- look extérieur
- donne seulement un aperçu des fonctionnalités

Conclusion: expression des besoins

- Définition des services attendus par l'utilisateur
- Analyse des fonctions, de leurs contraintes et recensement des données
- Pas encore de solutions techniques précises
- Collaboration de l'utilisateur importante
- Utilisation de modèles, méthodes ou de techniques: statiques ou dynamiques
- Validation correcte avant la phase suivante
- Définir les limites
- Envisager les évolutions

Changements inévitables

- Actuellement meilleure prise en compte des évolutions
 - CobiT : référentiel international de gouvernance des SI. Maîtrise et suivi de la gouvernance du SI dans la durée.
 - Modèle de processus qui subdivise l'informatique en 34 processus répartis entre les quatre domaines de responsabilités que sont planifier, mettre en place, faire fonctionner et surveiller, donnant ainsi une vision complète de l'activité informatique

Cobit: Contrôle de l'Information et des Technologies Associées

- Modèle ITIL (Information Technology Infrastructure Library):
 « ensemble cohérent des meilleures pratiques en matière de gestion de services informatiques basées sur la maîtrise des processus ».
- Plusieurs chapitres dont la « gestion des changements »
- Modèle CMMI: référentiel proposant de bonnes pratiques liées à la gestion, au développement et à la maintenance d'applications et de systèmes.
- Ces bonnes pratiques sont regroupées en 24 processus, euxmêmes regroupés
 - en 4 types (*Process Management, Project Management, Engineering* et *Support*)
 - et 5 niveaux de maturité. Niveau 5 : gestion des changements technologiques et des changements de processus.

PLAN

- 1. CYCLE DE VIE DU LOGICIEL
- 2. EXPRESSION DES BESOINS
- 3. CONCEPTION DU LOGICIEL
- 4. LA PROGRAMMATION
- 5. TESTS ET MISE AU POINT
- 6. DOCUMENTATION
- 7. CONCLUSION

3.1. LES SPECIFICATIONS

Passage:

- De l'expression des besoins à la solution informatique
- Spécifications informatiques
 - des fonctions
 - des données
 - des interfaces
- Phase précédant la conception détaillée

Document des spécifications


destiné aux développeurs

Méthode d'Analyse Structurée SA E. YOURDON (1979)

- spécification statique du logiciel
- analyse descendante:
 - affinages successifs des traitements
 - description des flots de données des traitements
 - ensemble de diagrammes ordonnés et hiérarchisés
 - fonctions élémentaires = primitives fonctionnelles
- outils graphiques et textuels
- Quelques exemples de l'utilisation de cette méthode


Data Flow Diagram DFD

- diagramme de flots de données = interconnexion de fonctions traversées par une circulation de données
- 4 éléments graphiques
 - le traitement ou process = cercle
 - le flot de données = trait
 - l'unité de stockage = 2 traits
 - l'entité externe ou terminateur = rectangle


- Les process du DFD
 - sont identifiés par un verbe et un n°
 - transforment les flots de données en entrées en flots de données en sortie
- Les flots de données du DFD
 - portent un nom unique et significatif
 - les extrémités:
 - une à un process
 - l'autre à un process, terminateur, unité de stockage
 - ramifications possibles
 - unités de stockage:
 - Un nom
 - Une flèche avec nature de l'échange

Ramifications d'un Diagram Flow Data


Dictionnaire de données DD

- création simultanée des diagrammes flots données
- contient : sémantique, structure, flots et stockage de chaque donnée
- opérateurs DD: +, =, max, min, { },()

exemple:

adresse EST nom

ET adresse rue

ET nom ville

ET code postal


adresse = nom + adresse rue + nom ville + code postal

Outils graphiques/textuels :

- Diagrammes de structures de données DSD
- Spécifications de process PSPEC
 - algorithmes
 - arbres de décision
 - tables de décision
 - diagrammes

Diagrammes de structures de données DSD

- description des relations entre les données
- données simples dans le DD
- données complexes décrites:
 - textuellement (opérateurs DD)
 - graphiquement (diagrammes M. Jackson)


Spécifications de process PSPEC

PSPEC Par algorithmes

Séquence ou traitement

```
traitement_1
traitement_2
traitement_2
```

Alternatives composées

```
Si <condition> vraie Alors
traitement_1
Sinon
traitement_2
Finsi
```

Décider entre


Cas_1 vraie **Alors** traitement_1 Cas_2 vraie **Alors** traitement_2

Autrement

Erreur

Fin Décider

PSPEC Par arbres de décision


PSPEC Par tables de décision


règles

	R1	R2	R3	R4
<10.000	V	V	F	F
2ème achat	F	V	F	V
remise 2%		V		
remise 5%	V	V		V
remise 10%)		V	V

conditions

actions

- PSPEC Par diagrammes
 - M. Jackson et Warnier
 - N. Schneiderman


Méthode SA Temps Réel SA-RT P. WARD et S. MELLOR (1985)

- extension de SA au temps réel
 - méthode SA: vue statique des processus
 - méthode SA_RT: vue dynamique des processus
- systèmes temps réels:
 - systèmes combinatoires: E => S
 - systèmes séquentiels: E + états internes => S
- outils graphiques et textuels

Diagramme de flots de données: DFD

- le processus de données: un cercle
- les flots de données: un trait
 - les flots discrets: une flèche
 - les flots continus: une double flèche
- l'unité de stockage: deux traits parallèles
- le terminateur: un rectangle

Exemple DFD en SA_RT


Dictionnaire de données: DD

- répertoire
 - données
 - flots de données
 - stockages des données
 - flots de contrôle
 - stockage des flots de contrôle ou événements
- informations d'après les diagrammes de flots de données DFD
- informations d'après les flots de contrôle CFD

• Spécifications de processus: PSPEC

- description des traitements élémentaires par
 - algorithmes abstraits
 - arbres de décision
 - tables de décision
 - diagrammes
 - équations
 - fonctions de gestion de bases de données
 - commentaires

Diagramme de flots de contrôle: CFD


- les flots de contrôle ou événements ou signaux
 - événements: vecteurs pointillés
 - données discrètes: traits pleins
- les flots de contrôle "prompt"
 - flèche pointillée E: activation
 - flèche pointillée D: désactivation
 - flèche pointillée T: déclenchement (Tigger)
- les processus de contrôle
 - cercle pointillé
- les stockages de contrôle ou stockage d'événements
 - deux traits

- Spécifications de contrôle: CSPEC
 - Diagramme État-Transition: STD
 - états ou attributs d'état:
 - rectangle représentant un intervalle de temps pendant lequel l'objet a un comportement déterminé
 - signaux ou transitions:
 - transitions d'entrée
 - transitions de sortie

OU

- Table État-Transition: STT
 - états: lignes de la table
 - transitions d'entrée: colonnes de la table
 - transitions de sortie, nouvel état: intersection

Exemple STD


Exemple STT

Transitions Etats	T° monte vers 200°	T° = 200°	T° descend vers 0°
F. froid	ES: F. chaud TS: aucune		
F. chaud	ES: F. verrouillé TS: T° = 200°		ES: F. froid TS: aucune
F. verrouillé		ES: F. chaud TS: Fin cuisson	


Spécifications de "timing": TSPEC

- les tables de temps de réponses
 - fréquence de répétition des signaux
 - temps de réponse entre signal entrée et signal sortie
 - temps d'activation dans un état...

Autre outil de spécification : Réseau de Pétri

- Spécifications dynamiques
- Représentation graphique: réseau
 - Nœuds de condition: « places » cercle
 - Nœuds d'évènement: « transitions » rectangle
 - Flèches: sens de circulation
 - Jetons: circulent dans les places
- « un jeton dans une place signifie que la condition est réalisée »
- « la transition a lieu si toutes les places en entrée ont un jeton »
- « les places en entrée perdent leur jeton, les places en sortie sont munies de jetons »

Pétri: Dossier élève


• Autre méthode: spécifications par interfaces

- 1ère étape: approche extérieure de l'application
 - La source des données en entrée: écrans, fichiers
 - Les documents à produire: description
 - Les données à conserver: fichiers
- 2ème étape: on analyse, on précise
 - Les entités sources et résultats, leurs associations
 - Les traitements à appliquer
 - Les enchaînements logiques
 - Les conditions, contraintes

Autre approche: spécifications objet

- Représentation des entités et des relations entre entités
- Les entités sont des objets
- Un objet a:
 - Un nom
 - Des attributs
 - Des méthodes
- Les propriétés des relations
 - L'héritage: relation « est un »
 - L'agrégation : relation « est composé de »
 - L'association: relation « père-fils »

- on construit les spécifications en opérant par :
 - Généralisation: d'une ou plusieurs classes définies on crée une classe mère plus générale
 - Spécialisation: à partir d'une classe définie on crée une ou plusieurs autres classes plus détaillées
 - Extension: on crée une classe supplémentaire et si besoin une classe mère par généralisation
 - Décomposition : une classe est décomposée en sous classes
 - Composition : une classe est composée à partir d'autres sous classes


Les relations

fonctionnelles: collaborations

structurelles: compositions


Cardinalités: contraintes sémantiques liant deux entités 0, 1 ou n

Schéma similaire au modèle E/R


Attention une cardinalité se lit ainsi: Un professeur produit 0 à n polycopiés Un polycopié est produit par un et un seul professeur

- Aspect dynamique des objets
 - Les objets changent d'états selon les évènements
 - Diagrammes d'états


Utilisation des Patterns

- S'appuyer sur des modèles standards
 - de dialogue
 - de données
 - de tableaux
 - de document
 - de tableaux de bord
- Pour guider les choix
- Pour profiter de l'expérience dans le domaine

• Conclusion: spécifications du logiciel

- Passage de l'expression des besoins à une solution informatique
- Des méthodes différentes mais:
 - des outils similaires (graphes, textes, tables)
 - des besoins différents (statique ou dynamique TR)
 - des niveaux différents (besoins, logiciels)
 - des apprentissages plus ou moins faciles
- Puis passage de la spécification fonctionnelle du logiciel à sa conception préliminaire et détaillée

3.2. LA CONCEPTION

De la spécification à la conception

- transformation en unités de programmes des fonctionnalités du logiciel
 - conception fonctionnelle descendante
 - conception orientée objet
- éléments de conception
 - concepts de structuration
 - méthodes de conception
 - langages de programmation

Conception impérative

- fonctionnelle descendante
- modulaire


Conception applicative

- orientée objets
- héritage

Conception fonctionnelle descendante

impérative

- module
 - unité fonctionnelle reliée aux données
 - langages: Ada, C, Modula 2
- décomposition d'un module:
 - l'interface: spécifications des composants exportés
 - le corps: composants réalisant les fonctionnalités


L'interface

- spécification d'un module
 - son identification
 - ses liens avec d'autres modules
 - les opérations partageables avec d'autres modules
 - les données partageables avec d'autres modules
 - commentaires

Le corps

- description du corps des opérations externes
- valeurs des données externes
- liste et description des opérations internes
- liste des données internes
- commentaires

La hiérarchie des modules


- Propriétés d'un module
 - imbrication de module
 - exportation de module
 - généricité de module
 - couplage de module
 - de données
 - de collection
 - de contrôle
 - de données communes
 - de contenu
 - cohésion
 - fonctionnelle, séquentielle, temporelle...

- Les types de modules
 - modules de données
 - gestion de données statiques
 - gestion de données dynamiques
 - modules de traitements
 - entité d'exécution parallèle
 - communications et synchronisation entre processus
 - modules fonctionnels
 - imbrications de modules données, traitements et communications
 - composants élémentaires
 - modules de communications
 - interface de communications entre modules de traitements
 - communications externes ou internes
 - couches
 - architecture en couches

MODULE FONCTIONNEL modules données modules échanges fonctions externes fonctions exportées MODULE DE TRAITEMENTS types variables fonctions internes fonctions exportées processus modules données

Méthode SA/SD

Structured Analysis Structured Design

- spécification fonctionnelle
 - analyse structurée SA
 - l'analyse structurée modélise le problème
- conception préliminaire
 - conception structurée SD (P. Jones 1980)
 - la conception structurée modélise la solution
- conception détaillée
 - description des modules MD

$$SA + SD = SA/SD$$

Conception orientée objets

applicative

- les fonctions changent les objets restent
- penser réutilisation
- unité de conception = classe d'objets
- langages: Java, C++

"Sur quoi le système agit-il?"

- Un objet, c'est:
 - Un ensemble d'attributs soumis à des actions spécifiques
 - les attributs -> état de l'objet
 - les actions -> les méthodes
- il a un comportement:
 - déterminé par ses actions
 - avec des contraintes sur les actions ou attributs
 - représenté par:
 - réseaux de pétri, automates à états finis, des diagrammes, des matrices, des grafcet....

- Classe d'objets
 - ensemble d'objets
 - mêmes attributs statiques
 - mêmes attributs dynamiques
 - une instance est un objet particulier de la classe
 - crée avec les attributs d'états de la classe
 - se comporte selon les méthodes de la classe

CLASSE COMPTE CLIENT

CHAMPS


CODE CLIENT TITULAIRE SOLDE

MÉTHODES

DÉBITER CRÉDITER

Héritage

- des sous-classes: organisation hiérarchique
- héritage des champs et des méthodes
 - extension des champs et méthodes de la classe dans la sous-classe
 - évite la duplication de code
- héritages:
 - simple: nouvelle classe issue d'une classe origine
 - de toutes les propriétés
 - de certaines propriétés
 - multiple: nouvelle classe issue de plusieurs classes


CLASSE PUBLIC

CHAMPS

ADRESSE CLIENT

MÉTHODES FACTURER **CLASSE EMPLOYES**

CHAMPS

N° COMPTE EMPLOYÉ

MÉTHODES

DÉBITER PAIE

CLASSE EMPLOYES

CHAMPS

N° COMPTE EMPLOYÉ

MÉTHODES

DÉBITER PAIE

OBJET_EMPLOYÉ_DUBOIS

CHAMPS

CODE CLIENT TITULAIRE SOLDE N° COMPTE EMPLOYÉ

MÉTHODES

DÉBITER CRÉDITER DÉBITER PAIE

- L'encapsulation
 - Opacité du fonctionnement interne d'un objet
 - Accès aux seules propriétés et services nécessaires
- Le polymorphisme
 - Traitement d'adaptant aux diverses versions des objets
- La surcharge
 - Réécriture d'un traitement hérité: ajout ou suppression de fonctionnalités
- L'abstraction
 - Le traitement (abstrait) est défini en fonction des objets inférieurs

3.3. Quelques méthodes d'analyse et de conception

- SADT
- SART
- SA/SD
- Merise
- OMT de J. Rumbaugh
- OOD de R. Abbott et G. Booch
- OOSE de I. Jacobson
- UML (1) Unification des méthodes de Booch, Rumbaugh et Jacobson
- UP Unified Process utilisant la méthode de notation UML

(1): chapitre suivant

Conclusion

- conception du logiciel = étude détaillée
- éclatement des fonctions en unités de programme
- interfaces entre les modules
- description des données en entrée
 - origine, format, contraintes
 - écrans
- description des données en sortie
 - format, présentation
 - stockage
 - impression des résultats
- description des traitements

PLAN

- 1. CYCLE DE VIE DU LOGICIEL
- 2. EXPRESSION DES BESOINS
- 3. CONCEPTION DU LOGICIEL
- 4. LA PROGRAMMATION
- 5. TESTS ET MISE AU POINT
- 6. DOCUMENTATION
- 7. CONCLUSION

4. LA PROGRAMMATION


- La méthodologie
- La lisibilité des programmes
- Les outils
- La portabilité des programmes
- Les langages

Méthodologies

- passage de l'analyse à la programmation
- méthodologie ascendante
- méthodologie descendante

Masquage des informations

- accès aux seules informations nécessaires/programme
- appliqué dans la conception O.O
- sécurité + indépendance des données


Lisibilité des programmes

- dépend du langage et du style d'écriture
- le choix des noms
- la mise en page des programmes
- de bonnes structures de contrôles (boucles, condition.)

Portabilité des programmes

- Compilation sur la machine cible
- dépendance due à l'architecture machine
- dépendance due au système d'exploitation

Les outils

- outils de préparation des programmes
 - éditeurs
 - outils de traduction
 - compilateurs: bons et moins bons
- outils d'analyse
 - références croisées
 - mise en forme du source
 - liste de partie de programme
- outils de gestion
 - traces du développement
 - suivi de la cohérence des versions
 - SCCS et MAKE (unix)
 - RCS (GNU équivalent SCCS),
 - CVS: Concurrent Versions System

- Les environnements de programmation
 - logiciels de communication entre
 - machine développement et machine cible
 - simulateurs de machine cible
 - outils de tests et mise au point
 - bancs de test, analyseurs de programmes
 - traitements de texte
 - outils de spécifications fonctionnelles
 - outils graphiques de description
 - outils de gestion de projets: génération de rapports d'avancement du projet

Les langages

- les langages d'assemblage : processeur
 - Intel Motorola
- les langages de réalisation de systèmes
 - C
- les langages statiques de haut niveau
 - COBOL, Visual Basic
- les langages de haut niveau à structure de blocs
 - Ada
- les langages dynamiques de haut niveau
 - Prolog
- les langages objets
 - C++ Java
- les langages spécialisés: Perl, SQL, HTML, XHTML, PHP...

PLAN

- 1. CYCLE DE VIE DU LOGICIEL
- 2. EXPRESSION DES BESOINS
- 3. CONCEPTION DU LOGICIEL
- 4. LA PROGRAMMATION
- 5. TESTS ET MISE AU POINT
- 6. DOCUMENTATION
- 7. CONCLUSION

5. TESTS ET MISE AU POINT

- Tests
 - détection des erreurs
 - absence d'erreurs?
 - choix judicieux des tests
- Mise au point
 - localisation des erreurs et corrections
 - mode d'écriture facilitant la mise au point

Les tests

- les types de tests
 - tests unitaires
 - tests de modules
 - tests de sous-systèmes
 - tests d'intégration
 - tests d'acceptation
- méthode descendante ou ascendante
 - des tests sous-systèmes vers les tests unitaires
 - des tests unitaires vers les tests sous-systèmes

- la conception des tests
 - ensemble de données réalistes
 - spécifications entrées
 - + spécifications fonctions
 - + spécifications sorties
 - effets des données incorrectes
 - combinaisons de données
 - générateur automatique de données
- les tests de programmes temps réel
 - interactions entre processus
 - événements externes
 - opérations de tests graduelles

- la vérification des programmes
 - correspondance entre programme et spécification
 - réduction des coûts de tests
 - preuve mathématique des programmes
- les inspections de codes
 - lecture du code et explications devant l'équipe
- les outils de validation
 - générateurs de tests
 - analyseurs de flots continus
 - les comparateurs de fichiers
 - les simulateurs
 - les vérificateurs de programmes

La mise au point

- identification la cause des erreurs
- localiser les erreurs
- modifier le code
- liste des résultats de tests
- trace de l'exécution
- les outils de mise au point
 - vidage mémoire
 - débogueurs symboliques
 - analyseurs de programmes statiques
 - analyseurs de programmes dynamiques

PLAN

- 1. CYCLE DE VIE DU LOGICIEL
- 2. EXPRESSION DES BESOINS
- 3. CONCEPTION DU LOGICIEL
- 4. LA PROGRAMMATION
- 5. TESTS ET MISE AU POINT
- 6. DOCUMENTATION
- 7. CONCLUSION

6. DOCUMENTATION

- Documentation
 - les différents documents
 - la qualité des documents
 - les outils de production
- Maintenance
 - des logiciels et des documents

Les documents d'un logiciel

- doc interne: informaticiens
 - développement du logiciel
 - maintenance du logiciel
- doc externe: utilisateurs
 - présentations des fonctions
 - pas de détail de réalisation
- L'ensemble des documents
 - un cahier des charges: besoins
 - un dossier de spécifications
 - un dossier de conception détaillée
 - un dossier de programmation
 - un dossier des procédures de tests
 - un manuel d'installation et de mise en œuvre
 - un manuel d'utilisation


- La documentation utilisateurs
 - choisir une structure de document adaptée
 - niveaux généraux et niveaux détails
 - des documents en fonction des usages:
 - réponse aux besoins
 - installation
 - démarrage
 - fonctionnement

Cahier des charges

Document d'installation

Manuel d'exploitation

- La documentation développeurs
 - un cahier des charges: besoins
 - un dossier de spécifications fonctionnelles
 - un dossier de conception détaillée
 - un dossier de programmation
 - un dossier des tests et validation
 - un manuel d'installation et de mise en œuvre
 - un manuel d'utilisation


Installation

Exploitation

- La qualité des documents
 - écriture
 - présentation
 - complétude


CHARGE IMPORTANTE

- Actualisation
- Quelques conseils
 - construire des phrases simples, une seule idée par phrase, paragraphes courts
 - faire attention à l'orthographe !
 - utiliser des références explicites
 - présentation sous forme de tableaux ou listes
 - répéter les descriptions complexes
 - termes précis avec glossaire

Les outils de production de documents

production du logiciel et de la documentation sur la même machine

Maintenance des documents et logiciels

- modification simultanée avec le système
- numérotation -> remplacement des sections
- les types de maintenances:
 - amélioration
 - adaptation
 - correction
- la portabilité
 - la documentation doit accompagner le logiciel

- Les coûts de maintenance
 - Critères généraux
 - nouveauté du domaine de l'application
 - stabilité du personnel de développement
 - durée de vie du logiciel
 - dépendance avec l'environnement
 - stabilité du matériel
 - Critères techniques
 - modularité du logiciel
 - langage de programmation
 - style de programmation
 - qualité des tests et validation
 - qualité de la documentation

PLAN

- 1. CYCLE DE VIE DU LOGICIEL
- 2. EXPRESSION DES BESOINS
- 3. CONCEPTION DU LOGICIEL
- 4. LA PROGRAMMATION
- 5. TESTS ET MISE AU POINT
- 6. DOCUMENTATION
- 7. CONCLUSION

7. CONCLUSION

- Le développement d'une application exige de:
 - 1. procéder par étapes
 - prendre connaissance des besoins
 - effectuer l'analyse
 - trouver une solution informatique
 - réaliser
 - tester
 - installer
 - assurer le suivi

- 2. Procéder avec méthode
 - du général au détail et au technique
 - fournir une documentation
 - s'aider de méthodes appropriées
- 3. Savoir se remettre en question
 - bonne construction?
 - bon produit?
- 4. Choisir une bonne équipe
 - trouver les compétences
 - définir les missions de chacun
 - coordonner les actions

- 5. Contrôler les coûts et délais
 - aspect économique
 - bonne maîtrise de la conduite du projet
 - investissements au bons moments
- 6. Garantir le succès du logiciel
 - répondre à la demande
 - assurer la qualité du logiciel
- 7. Envisager l'évolution
 - du logiciel
 - du matériel
 - de l'équipe

Loi de Murphy:

« Si quelque chose peut mal tourner, alors ça tournera mal. » !!!!

BIBLIOGRAPHIE

Voir la bibliographie de votre cours de génie logiciel