Le processus du logiciel

Quel est le cycle de vie d'un logiciel et ses modèles?

Le contenu est basé sur les transparents de la 10^{ème} édition de "Software Engineering" de Ian Sommerville

Le processus de logiciel


Activités

- Spécification qu'est ce que le logiciel doit faire et les contraintes posées au développement
- Développement production logiciel
- Validation vérification si le logiciel est celui qui est attendu du client.
- Evolution modification du logiciel en accordance avec les besoins.

Modèles génériques

- Différents modèles :
 - en cascade
 - en V
 - en spirale
 - Extreme Programming (XP)
 - Basé à l'assemblage de composants

Cascade


Cascade


Problèmes

- Il est difficile de séparer les étapes
- On peut l'utiliser quand les besoins sont bien définis et ils sont stables.

Avantages

- Bien documenté à chaque phase
- Désavantages
 - Rigide (on ne peut pas de répondre au besoins nouveaux ou modifiés des clients)

Processus évolutif


Processus évolutif


Problèmes

- Manque de visibilité
- Mauvaise structure
- Exige des qualités spéciales des programmeurs

Application

- Systèmes de petite et moyenne taille
- Parties de grands systèmes
- Systèmes de courte vie.


Développement par composants


Processus itérative

- Approches
 - Livrer par incréments
 - Développement spirale

Livrer par incréments


Développement spirale


Développement spirale


Secteurs

- Préciser les objectifs
 - définir des objectifs principaux
 - Identifier des contraints sur le processus et le produit
 - Identifier des risques principaux
 - Planifier des stratégies
- Définir et minimiser le risque
- Développement et validation
 - Choisir un modèle de développement approprié.
- Planifier l'itération suivante

Activités – Encore une fois

- Spécification des besoins ce que le logiciel doit faire et les contraintes posées au développement
- Développement production du logiciel
- Validation vérification si le logiciel est celui qui est attendu du client.
- Évolution modification du logiciel en concordance avec les besoins

La Spécification des besoins


Conception et implémentation

Processus permettant de convertir la spécification en un exécutable logiciel.

Conception – conception de la structure du logiciel qui réalise la spécification

Implémentation – Traduit la structure en un programme exécutable.

Conception


Produits du projet

Modèles graphiques

- Modèle objet
- Modèle des séquences
- Modèle de transition d'états
- Modèle structural
- Modèle des flux de données
- Modèle des activités


Programmer et déboguer

- Programmer, un act individuel.
- Déboguer


Validation


- Test des composants
- Test du système
- Test acceptant


Validation


Evolution


CASE outils


Gestion du projet

- Contraintes
 - Le temps
 - Le budget
 - Le personnel
- Propriétés distinctes
 - Intangible
 - Exceptionnellement souple (flexible)
 - Pas standardisé
 - Unique

Activités de la gestion

- Écrire une proposition
- Planification et emploi de temps
- Calculer les coûts
- Suivi et révisions
- Sélection et évaluation du personnel.
- Écrire des présentations et rapports.

Planification du projet

- C'est une tâche qui est ce déroule du début à la fin.
- On peut développer plusieurs autre plans qui aide le plan principal qui concerne l'emploi de temps et le budget.
 - Plan de qualité
 - Plan de validation
 - Plan de gestion de configuration
 - Plan de maintenance
 - Plan de qualification du personnel

Processus de planification

Faire évaluation initiale des paramètres du projet Définir les étapes importantes et leur produits while le projet n'est pas encore fini or est annulé loop Dessine l'emploi de temps Initier les activités en accord avec l'emploi de temps Attendre (un certain temps) Réviser le progress du projet Réviser l'évaluation des paramètres du projet Modifier l'emploi de temps Renégocier les contraintes et les produits if (un problème est apparu) then Initier une étude technique et une possible révision end if end loop S.Baïna - Génie logiciel

Déterminer les contraintes du projet


Structure du plan du projet

- Introduction.
- Organisation du projet
- Analyse du risque.
- Besoins de ressources de matériel et de logiciel.
- Décomposition du travail.
- Emploi de temps.
- Mécanismes de suivi et rapporter.

Emploi de temps

- Décomposer le projet en tâches et évaluer le temps et les ressources exigés pour accomplir chaque tâche.
- Organiser les tâches en parallèle pour optimiser l'usage du personnel.
- Minimiser le dépendances pour éviter les retards causés par une tâche qui attend une autre de finir.

L'emploi de temps


Problèmes

- Productivité n'est pas proportionnelle au nombre de gens accomplissent une tâche. Ajout du monde va créer des problèmes de communication
- L'inattendu arrive toujours. On doit avoir toujours un peu de réserve.
- C'est trop difficile d'estimer en avant les ressources et le temps qu'on a besoin de.

Dépendances

T1	8	
T2	15	
Т3	15	T1 (M1)
T4	10	
T5	10	T2, T4 (M2)
Т6	5	T1, T2 (M3)
T7	20	T1 (M1)
Т8	25	T4 (M5)

T9

30

T3. T6 (M4)

Réseau de Petri


Diagramme des activités


Diagramme de Gant


- Qu'est ce que c'est risque?
 - La probabilité que quelque circonstances défavorables vont arriver
- Types de risque
 - De projet affecte l'emploi de temps ou les ressources
 - De produit affecte la qualité et le comportement du logiciel
 - D'organisation affecte le l'organisation

- Identification de risque
- Analyse de risque
 - Estimer la probabilité et conséquences;
- Planifier le risque
 - Plans d'éviter et minimiser les effet du risque;
- Suivi du risque


- Identification du risque
 - Technologiques
 - Personnel.
 - Organisation.
 - Besoins.
 - Estimation.
- Analyse La probabilité et les effets du sinistre
 - Probabilité très basse, basse, modérée, haute, très haute.
 - Effets catastrophique, sérieux, tolérable, insignifiant.

- Planifier pour chaque risque
 - Stratégie d'éviter le risque diminuer la probabilité
 - Stratégie de minimisation minimiser l'effet du sinistre
 - Plan d'urgence quand l'événement arrive qu'est ce qu'on doit faire.

Suivi

- Estimer chaque risque par périodes réguliers pour voir si la probabilité a changé.
- Estimer les effets de chaque risque
- Ne pas voir peur de discuter les problèmes