Introduction au génie logiciel

Guillaume LAURENT

ENSMM

2007

Plan du cours

- 1 Problématique du génie logiciel
- 2 Méthodes de développement logiciel
- Conclusion
- Bibliographie

Définition du génie logiciel

«Le génie logiciel est l'ensemble des activités de conception et de mise en oeuvre des produits et des procédures tendant à rationaliser la production du logiciel et son suivi» (arrêté du 30 déc. 1983)

- Le génie logiciel englobe les tâches suivantes :
 - Spécification : capture des besoins, cahier des charges, spécifications fonctionnelles et techniques
 - Conception : analyse, choix de la modélisation, définition de l'architecture, définition des modules et interfaces, définition des algorithmes
 - Implantation : choix d'implantations, codage du logiciel dans un langage cible
 - Intégration : assemblage des différentes parties du logiciel
 - Documentation : manuel d'utilisation, aide en ligne
 - Vérification : tests fonctionnels, tests de la fiabilité, tests de la sûreté
 - Validation : recette du logiciel, conformité aux exigences du CDC
 - Déploiement : livraison, installation, formation
 - Maintenance : corrections, évolutions

Les différentes catégories de logiciels

- Logiciels génériques vendus comme les produits courants
 - Logiciels sans impact économique significatif (logiciels amateurs)
 - Logiciels jetables ou consommables (par exemple les traitements de texte), leur remplacement n'engendrent pas de risque majeur pour l'entreprise

- Logiciels spécifiques développés pour une application précise et destinés à un seul client
 - Logiciels essentiels au fonctionnement d'une entreprise. Ce type de logiciel est le fruit d'un investissement non négligeable et doit avoir un comportement fiable, sûr et sécurisé.
 - Logiciels vitaux, c'est-à-dire ceux dont dépend la vie d'êtres humains (domaines du transport, de l'armement et de la médecine).

Un logiciel de qualité

Critères externes (côté client)

- Adéquation, validité
- Efficacité
- Ergonomie
- Facilité d'apprentissage
- Ponctualité
- Fiabilité dans le temps
- Sûreté, robustesse
- Sécurité
- Intégrité

Critères internes (côté concepteur)

- Flexibilité. modularité
- Réutilisabilité
- Lisibilité, clarté
- Facilité d'extension, de maintenance, d'adaptation et d'évolution
- Portabilité
- Compatibilité, interopérabilité
- Traçabilité
- Testabilité, vérificabilité

La crise du logiciel

- Permanente depuis les années 70
- Étude du Standish Group sur plus de 350 entreprises totalisant plus de 8000 projets d'applications :

Exemples d'échecs

- Exemples d'abandons
 - Confirm (1992) : projet d'American Airlines de système de réservation commun (avions, voitures, hôtels, etc.). Investissement : $125\ \overline{\mathrm{M}}\$ \$ sur 4 ans, plus de 200 ingénieurs. Résultat : les différentes parties n'ont pas pu être assemblées en raison de la diversité des méthodes de développement.
 - Taurus (1993) : projet d'automatisation des transactions pour la bourse de Londres annulé après 5 années de développement. Pertes estimées à 75 $\overline{\mathrm{M}}$ \$ pour la société et 450 $\overline{\mathrm{M}}$ \$ pour les clients.
- Exemple de bug
 - Ariane V (1996) : explosion de la fusée en vol due à une erreur de débordement lors de la conversion d'un nombre flottant 64 bits vers un entier 16 bits. Code hérité de Ariane IV. Coût : 500 $\overline{\rm M}$ \$.

Principales causes de la crise du logiciel

- Fuite en avant de la complexité
- Coût du changement
 - Le coût d'un changement de fonctionnalité dans un logiciel est 10 fois plus élevé s'il a lieu en phase de développement que s'il est connu au départ, 100 fois plus élevé s'il a lieu en phase de production
 - Idem pour les corrections d'erreurs
- L'importance de la maintenance est souvent sous-estimée
- Faiblesse des tests

Défis du génie logiciel

- Maintenance et évolution des logiciels spécifiques
 - Adaptation aux nouveaux besoins des clients ou de l'entreprise
 - Gestion de l'entropie des logiciels qui ne cesse de croître
- Gestion de l'hétérogénéité
 - Mise en réseau de systèmes variés
 - Portabilité des logiciels sur toutes les plateformes (windows, linux, etc.)
- Maîtrise et raccourcissement des temps de développement
- Maîtrise de la qualité (sûreté, fiabilité, robustesse)

Méthodes de développement logiciel

- Une méthode de développement logiciel nécessite
 - Une modélisation (concepts manipulés)
 - Une notation associée à la modélisation
 - Un processus de développement
 - Un (ou des) langage(s) et plateforme(s) cible(s)

2.1 Modélisation des logiciels

- Méthodes de développement logiciel
 - Modélisation des logiciels
 - Processus de développement séquentiels
 - Processus de développement itératifs
 - Processus unifié
 - Méthodes agiles et eXtreme Programming

Modéliser, pour quoi faire?

Objectifs

- Identifier les caractéristiques pertinentes d'un système dans le but de pouvoir l'étudier
- Faciliter la compréhension du système, synthétiser son fonctionnement (par l'abstraction et la simplification)
- Normaliser
- Simuler le comportement du système futur
- Gérer le risque (état d'avancement, découverte de problèmes, etc.)
- Communiquer

Remarques

- Le choix du modèle initial a une grande influence
- Les meilleurs modèles sont ceux qui sont connectés à la réalité
- Un modèle peut être exprimé à divers niveaux de précision
- On peut utiliser plusieurs modèles (fonctionnels, structurels, etc.) pour décrire tous les différents aspects d'un système complexe

Axes de modélisation d'un logiciel

Modélisation formelle

- Principe : toutes les activités du logiciel sont validées par des preuves formelles, conception obtenue par raffinements successifs de la machine abstraite au code
- Intérêts/inconvénients
 - Comportement du logiciel garanti
 - Bien adaptée aux processus de développement séquentiels
 - Coûts et délais de développement importants

Modélisation fonctionnelle et structurée

- Principe : décomposer le système selon les fonctions qu'il doit réaliser par une analyse descendante modulaire
- Intérêts/inconvénients
 - Bon outil de communication pour réaliser les spécifications fonctionnelles
 - Possibilité de vérifier la cohérence du modèle (modèle semi-formel)
 - Bien adaptée aux processus de développement séquentiels
 - Modélisation partielle du logiciel
 - Conçue initialement pour des applications de gestion mais également utilisée dans les domaines de la production et des systèmes automatisés
 - Souvent associée à d'autres outils (grafcet, statecharts, réseaux de Pétri)

Modélisation orientée objets

- Principe : décomposer le logiciel en un ensemble d'entités (objets) qui interagissent entre elles (objet = données + fonctions)
- Intérêts/inconvénients
 - Réduction des coûts de développement grâce à la modularité, à la réutilisabilité et à la compacité du code
 - Réduction des coûts de maintenance grâce à l'encapsulation (18% des coûts de maintenance sont dûs à un changement de structure de données)
 - Bien adaptée aux processus de développement itératifs
 - Passage délicat de la spécification à la conception
 - Possibilité de vérifier la cohérence du modèle avec OCL (Object Constraint Language) par exemple

- Méthodes de développement logiciel
 - Modélisation des logiciels
 - Processus de développement séquentiels
 - Processus de développement itératifs
 - Processus unifié
 - Méthodes agiles et eXtreme Programming

Modèle en cascade (waterfall model)

• Proposé en 1970 par W. Royce

Illustration des inconvénients du modèle en cascade

Source Univ. of London Computer Center Newsletter n*53 march 73

Normalisé (AFNOR Z67-131 et Z67-131)

Avantages / inconvénients

- Exemples de méthodes
 - Méthode B (Abrial, 1980)
 - SADT (Ross, 1977)
 - MERISE (1978-1979)
- Avantages
 - Bien adaptés aux outils de modélisation formelle et fonctionnelle
 - Visibilité de l'état d'avancement (mais pas forcément réaliste!)
 - Mise en avant de l'analyse
- Inconvénients
 - Nécessitent une bonne connaissance des besoins sous peine de développer un logiciel inadapté
 - Non prise en compte de l'évolution ou de l'instabilité des besoins, logiciels peu évolutifs
 - Découverte tardive des erreurs d'analyse, de conception et de codage
 - Paralysie par l'analyse
 - Démotivation et effet big bang

2.3 Processus de développement itératifs

- Méthodes de développement logiciel
 - Modélisation des logiciels
 - Processus de développement séquentiels
 - Processus de développement itératifs

 - Méthodes agiles et eXtreme Programming

Processus de développement itératifs

Processus de développement itératifs

Avantages / inconvénients

- Exemples de méthodes
 - Cycle en b (N.D. Birrel et M.A. Ould, 1985)
 - Cycle en spirale (B. Boehm, 1988)
 - Cycle en O (P. Kruchten, 1991)
 - Processus unifié (J. Rumbaugh, I. Jacobson et G. Booch, 1999)
 - Processus en Y (Two Track Unified Process) de la société Valtech (P. Roques et F. Vallée, UML en action, Eyrolles, 2003)
 - Méthodes agiles
- Avantages
 - Capture des besoins continue et évolutive
 - Détection précoce des erreurs
 - Etat d'avancement connecté à la réalité
 - Implication des clients/utilisateurs
 - Motivation de l'équipe par les prototypes
- Inconvénients
 - Explosion des besoins
 - Difficile définition de la dimension d'un incrément
 - Nécessite une direction rigoureuse pour ne pas retomber dans le « code and fix ≫

G. Laurent (ENSMM)

2.4 Processus unifié

- Méthodes de développement logiciel
 - Modélisation des logiciels
 - Processus de développement séquentiels
 - Processus de développement itératifs
 - Processus unifié
 - Méthodes agiles et eXtreme Programming

- Méthode itérative et incrémentale (J. Rumbaugh, I. Jacobson et G. Booch, 1999)
- Piloté par les cas d'utilisation
- Centré sur l'architecture
 - Modélisation orientée objets
 - Utilise la modélisation visuelle (UML)
 - Fondé sur la production et l'utilisation de composants

- 4 phases de développement
 - Étude d'opportunité (préparation)
 - Quoi? / pour qui? / combien?
 - Étude de marché, estimation du coût
 - Capture des besoins majeurs et analyse préliminaire
 - Maquette, éventuellement réalisée avec un outil de développement rapide d'application (RAD) par une petite équipe
 - Élaboration
 - · Capture et analyse des besoins
 - Choix de l'architecture
 - Réalisation de prototypes d'architecture par une petite équipe
 - Construction
 - Répartition des tâches sur plusieurs équipes
 - Enrichissement progressif des fonctionnalités offertes
 - Rédaction de la documentation finale
 - Réalisation d'une version bêta
 - Transition
 - Fabrication, livraison
 - Installation, formation
 - Support technique, maintenance, corrections mineures

• Synchronisation des phases et des incréments

▼ Temps	Etude d'opportunité	Itération préliminaire	■ Maquette
	Elaboration	Itération d'architecture	
		Itération d'architecture	Prototype d'architecture
	Construction	Itération de développement	Prototype d'architecture Prototype de développement
		Itération de développement	71
		Itération de développement	Prototype de développement
	Transition	Itération de finition	Version bêta
		Itération de finition	Version bêta
•			→ Version finale

• Importance des activités au cours des différentes phases

Source Rational Software Corporation

2.5 Méthodes agiles et eXtreme Programming

- 2 Méthodes de développement logiciel
 - Modélisation des logiciels
 - Processus de développement séquentiels
 - Processus de développement itératifs
 - Processus unifié
 - Méthodes agiles et eXtreme Programming

Méthodes agiles

- Méthodes itératives à planification souple
- Itérations très courtes (2 semaines à 2 mois)
- S'opposent à la procédure et à la spécification à outrance
- Exemples de méthodes :

```
(http://www.businessinteractif.fr/contents/documents/MethodesAgiles2001-V1.1.zip)
```

- eXtreme Programming
- DSDM
- ASD
- CRYSTAL
- SCRUM
- FDD
- . . .
- Création de l'Agile Alliance en 2001 (http://agilealliance.org)

Méthodes agiles

• 4 priorités :

- Priorité aux personnes et aux interactions sur les procédures et les outils
- Priorité aux applications fonctionnelles sur une documentation pléthorique
- Priorité de la collaboration avec le client sur la négociation de contrat
- Priorité de l'acceptation du changement sur la planification

eXtreme Programming (XP)

- Méthode agile de Kent Beck et Ward Cunningham (2000)
- 4 valeurs :
 - La communication
 - La simplicité
 - Le retour d'information
 - Le courage
- 12 pratiques :
 - Client sur site
 - Jeu du planning
 - Intégration continue
 - Petites livraisons
 - Rythme soutenable
 - Tests (unitaires et fonctionnels)
 - Conception simple (YAGNI)
 - Utilisation de métaphores
 - Remaniement du code
 - Convention de nommage
 - Appropriation collective du code
 - Programmation en binôme

eXtreme Programming (XP)

- Avantages
 - Efficace pour de petits projets
 - Logiciels de qualité
 - Bonne adéquation aux besoins du clients
- Inconvénients
 - Équipe de 12 à 20 développeurs au maximum
 - Négociations commerciales plus compliquées
 - Investissement important du client
 - Programmation en binôme pas toujours bien ressentie

Conclusion

- La meilleure méthode est celle adaptée au contexte
 - Type de logiciel
 - Ampleur du projet
 - Équipe de développement
- Itérations courtes
- Excellence technique
 - Simplicité
 - Modularité/réutilisabilité
 - Développeurs polyvalents
 - Petites équipes motivées
 - Tests encore et toujours

Bibliographie

Jacques Printz.

Le génie logiciel.

Que sais-je? Presses Universitaires de France, 2002.

Bertrand Meyer.

Conception et Programmation Orientée Objet. Evrolles, 2000.

Pierre-Alain Muller and Nathalie Gaertner.

Modélisation Objet avec UML.

Eyrolles, 2000.

Pascal Roques.

UML en action.

Eyrolles, 2003.

Alfred Strohmeier and Didier Buchs.

Génie logiciel : principes, méthodes et techniques.

Presses polytechniques et universitaires romandes, 1996.