

Génie Logiciel

Définition du logiciel

Un **logiciel** (**software**) est l'ensemble des <u>programmes</u>, des <u>procédures</u> et des <u>documentations</u> nécessaires au fonctionnement d'un système informatique.

Critères de qualité du logiciel

*****Exactitude

Aptitude d'un logiciel à fournir des résultats voulus dans les conditions normales d'utilisation.

❖Robustesse

Aptitude à bien réagir lorsque l'on s'écarte des conditions normales d'utilisation.

Exemple : IP (Internet Protocol). Le succès d'Internet est du à la robustesse du protocole de communication utilisé. Un datagramme IP arrive à destination même si un réseau local est inaccessible.

Critères de qualité du logiciel

*Extensibilité

Facilité avec laquelle un programme pourra être adapté pour faire face à une évolution des besoins de l'utilisateur.

♦ Réutilisabilité

Possibilité d'utiliser certaines parties du logiciel pour développer un autre logiciel répondants à d'autres besoins. Cette notion est souvent relié à l'orienté objet où une classe générale sera facilement réutilisable.

Critères de qualité du logiciel

⇔Portabilité

Facilité avec laquelle on peut exploiter un logiciel dans différentes implémentations. Exemple Windows 95 ou Linux.

*****Efficience

Temps d'exécution, taille mémoire...

- le logiciel est facile à reproduire
 - Tout le coût se trouve dans le développement
- le logiciel est immatériel et invisible
 - On ne peut l'observer qu'en l'utilisant
 - La qualité n'est pas vraiment apparente
 - Difficile d'estimer l'effort de développement
- développement difficile à automatiser
 - Beaucoup de main-d'œuvre nécessaire ...

Caractéristiques du logiciel

le logiciel ne s'use pas, mais il vieillit

Détérioration suite aux changements :

- complexification indue
- duplication de code
- introduction d'erreurs

Mal conçu au départ :

- inflexibilité
- manque de modularité
- documentation insuffisante

Evolution du matériel

Différentes catégories de logiciels

sur-mesure : pour un client spécifique

générique : vendu sur un marché

Différents types de logiciels

- système d'information et d'aide à la décision
- logiciel temps-réel
- logiciel embarqué
- logiciel distribué

Problématique historique du logiciel

« D'une part le logiciel n'est pas fiable, d'autre part il est incroyablement difficile de réaliser dans les délais prévus des logiciels satisfaisant leur cahier des charges »

Le logiciel n'est pas fiable ...

- Quelques exemples célèbres :
 - 1ère sonde Mariner vers Vénus
 - → perdue dans l'espace (erreur Fortran)
 - navette spatiale
 - → lancement retardé (problème logiciel)
 - ATT
 - → appels longue distance suspendus (changement de version)
 - avion **F16**
 - → retourné à l'équateur (non prise en compte hémisphère sud)
 - bug de l'an 2000

Tout système comporte des bugs ...

Délais et exigences non satisfaits ...

- Quelques exemples célèbres :
 - **OS 360** d'IBM
 - → en retard, dépassement mémoire et prix, erreurs
 - Aéroport de Denver (système de livraison des bagages)
 - \rightarrow 1 and e retard
 - SNCF (système Socrate)
 - → difficultés importantes

Abandons ...

- Quelques exemples célèbres :
 - EDF (contrôle-commande centrales 1400 MWatts)
 - → renonce après plusieurs années d'efforts
 - bourse de Londres (projet d'informatisation)
 - → abandon : 4 années de travail + 100 ML perdus
 - Etats-Unis (système de trafic aérien)
 - → abandon
- La non rencontre des exigences et les dépassements de délais sont **fréquents** : 300 à 400 %

Naissance d'une nouvelle discipline

Historique

- Problématique apparue dès les années 1960
- Conférence parrainée par l'OTAN (1968)
- Naissance du « **Génie Logiciel** » (software engineering)

Naissance d'une nouvelle discipline

Objectif

- Démarche de développement ingénierique
- Principes, méthodes, outils
- Techniques de fabrication assurant :
 - respect des exigences
 - respect de la qualité
 - respect des délais et des coûts

Définition du « Génie Logiciel »

Processus visant:

- la résolution de problèmes posés par un client
- par le développement systématique et l'évolution
- de systèmes logiciels de grande taille et de haute qualité
- en respectant les **contraintes** de coûts, de temps, et autres

Résolution de problèmes posés par un client ...

- identifier et comprendre le problème à résoudre
- solution utile résolvant un problème concret
- la solution peut être de ne rien développer!

Développement systématique et évolution ...

techniques **maîtrisées**, **organisation**,

rigueur

- bonnes pratiques standardisées (IEEE, ISO)
- la plupart des projets consistent en une

évolution

Systèmes de grande taille et haute qualité ...

- travail en équipe(s)
- bonne coordination essentielle
- principal défi : subdiviser et recomposer

harmonieusement

produit final : critères de qualités bien établis

Respectant les contraintes ...

- les ressources sont **limitées** (temps, argent, ...)
- le bénéfice doit être **supérieur** aux coûts
- la productivité doit rester concurrentielle
- mauvaise estimation ⇒ échec

Transition ...

Risques majeurs du développement de logiciels :

- ne pas remplir les exigences du client
- produire un logiciel non fiable
- dépasser les délais, les coûts et autres

contraintes

Méthodologies de développement

Introduction

Comme pour tout produit manufacturé complexe :

- on **décompose** la production en « **phases** »
- l'ensemble des phases constitue un « cycle de

vie »

les phases font apparaître des activités clés

Activités du développement de logiciel

- Analyse des besoins
- Spécification
- Conception
- Programmation
- Intégration
- Vérification et validation

Analyse des besoins

But :

- → déterminer ce que doit faire (et ne pas faire) le logiciel
- → déterminer les **ressources**, les **contraintes**

Caractéristiques :

- → parler métier et non info
- → entretiens, questionnaires
- → **observation** de l'existant, **étude** de situations similaires

Résultat : ensemble de documents

- → rôle du système
- → future **utilisation**
- → aspects de l'environnement
- → (parfois) un manuel d'utilisation préliminaire

Spécification

But :

- → établir une 1ère description du futur système
- → consigner dans un document qui fait référence

Données:

- → résultats de l'analyse des besoins + faisabilité informatique
- Résultat : Spécification Technique de Besoin (STB)
 - → ce que fait le logiciel, mais pas comment

Remarques :

- → pas de choix d'implémentation
- → (parfois) un manuel de référence préliminaire

Conception

But :

- → décrire **comment** le logiciel est construit
- → décider **comment** utiliser la techno. pour répondre aux besoins

Travail:

- → enrichir la description de détails d'implémentation
- → pour aboutir à une description **très proche** d'un programme

2 étapes :

- **→** conception architecturale
- → conception détaillée

Conception architecturale

- But : décomposer le logiciel en composants
- → mettre au point l'architecture du système
- → définir les sous-systèmes et leurs interactions
- → concevoir les **interfaces** entre composants

Résultat :

- → **description** de l'architecture globale du logiciel
- → **spécification** des divers composants

Conception détaillée

But : élaborer les éléments internes de chaque soussyst.

Résultat :

- → pour **chaque composant**, description des
- → structures de données, algorithmes

Remarque :

- → si la conception est possible, la faisabilité est démontrée
- → sinon, la spécification est remise en cause

Programmation

But :

→ passer des structures de données et algorithmes à un ensemble de programmes

Résultat :

- → ensemble de **programmes**
- → ensemble de bibliothèques / modules
- → documentés (commentaires)

Remarque :

→ activité la mieux maîtrisée et outillée (parfois automatisée)

Gestion de configurations et Intégration

- Gestion de configurations :
 - → gérer les composants logiciels (programmes, bibliothèques, ...)
 - → maîtriser leur évolution et leurs mises à jour

Intégration :

→ assembler les composants pour obtenir un système exécutable

Vérification

- But : vérifier par rapport aux spécifications
 - → **vérifier** que les descriptions successives
 - → (et in fine le logiciel) satisfont la STB
- Moyens: revues de projet, tests
 - → test = **chercher des erreurs** dans un programme
 - → exécution sur un sous-ensemble fini de données

4 types de tests :

- → test unitaire : composants isolés
- → test d'intégration : composants assemblés
- → test système : système installé sur site
- → test d'acceptation : testé par l'utilisateur

Validation

But : vérifier par rapport aux utilisateurs

Moyen : revues de projet

Maintenance

But :

- → corriger des défauts
- → améliorer certaines caractéristiques
- → suivre les évolutions (besoin, environnement)

Catégorie :

- → maintenance corrective d'où les changements corrigent des bogues dans le code
- → maintenance adaptative d'où les changements permettent à un système de s'exécuter dans une nouvelle infrastructure technique.
- → maintenance perfective qui permet
 les autres améliorations prévues à améliorer le système
- → maintenance préventive apporte des changements pour faciliter la future maintenance et l'évolution du système

Remarque :

- → peut remettre en cause les fonctions du système
- → peut impliquer un re-développement (re-ingeneering)

Maquettage / Prototypage

But :

- > préciser les besoins et les souhaits des utilisateurs
- → développer rapidement une ébauche du système

2 types de maquettes :

- → maquette exploratoire : spécification
- → maquette expérimentale : conception

Répartition des activités

Actuellement, dans un projet logiciel bien conduit :

40 % Analyse, Spécification, Conception

20 % Programmation

40 % Intégration, Vérification, Validation

Résumé

- analyse des besoins
- spécification
- (maquettage)
- conception
 - → architecturale
 - → détaillée
- programmation
- config. et intégration
- vérif. et validation
- maintenance

descriptions de plus en plus **précises**

raffinements

Exécutable + Doc.

Introduction

- Modèle de développement ?
 - > enchaînements et interactions entre les activités
- But pour le projet : ne pas s'apercevoir des problèmes qu'à la fin
 - → contrôler l'avancement des activités en cours
 - → vérifier / valider les résultats intermédiaires
- Objectif général : obtenir des processus de développement
 - → rationnels
 - **→** contrôlables
 - → reproductibles

Modèles de développement logiciel

- modèle en **cascade** (fin des années 1960)
- modèle en **V** (années 1980)
- modèle en **spirale** (Boehm, 1988)

Modèle en cascade

Modèle en cascade

- principe : le développement se divise en étapes
 - → une étape se **termine** à une certaine **date**
- → des docs ou prog sont produits à la fin de chaque étape
 - → les résultats d'étapes sont soumis à revue
- → on passe à l'étape suivante si l'examen est satisfaisant
 - → une étape ne remet en cause que la **précédente**

commentaire :

- → modèle séduisant car **simple**
- → moyennement réaliste (trop séquentiel)

Modèle en V

Modèle en V

- principe : les premières étapes préparent les dernières
- interprétation : 2 sortes de dépendances entre étapes
- → en V, enchaînement **séquentiel** (modèle en cascade)
- → de gauche à droite, les résultats des étapes de départ sont utilisés par les étapes d'arrivée

commentaire :

- → avec la **décomposition** est écrite la **recomposition**
- → vérification **objective** des spécifications
- → modèle plus **élaboré** et **réaliste**
- → éprouvé pour de grands projets, le plus utilisé

Modèle en spirale

Modèle en spirale

- principe : développement itératif (prototypes)
- phinterprétation: chaque mini-cycle se déroule en 4
- 1. Analyse des besoins, Spécification
- 2. Analyse des risques, Alternatives, Maquettage
- 3. Conception et Implémentation de la solution retenue
- 4. Vérification, Validation, Planification du cycle suivant

commentaire :

- → **nouveau** : analyse de risques, maquettes, prototypage
- → modèle complet, complexe et général
- → effort important de mise en œuvre
- → utilisé pour projets innovants ou à risques

Résumé

- **modèles**: enchaînements et interactions entre étapes
- passage d'une étape à la suivante :
 - **→** documents, tests
 - → vérifiés et validés
- 3 modèles : cascade, V, spirale (séquentiels et

itératif)

- cascade : simple mais pas très réaliste
- **spirale**: nouvelles notions, très **complet** mais **lourd**
- V : assez réaliste, le plus éprouvé et utilisé

Maturité du processus de développement

- **Notion définie par le SEI** (Software Engineering Institute)
- Capacity Maturity Model (CMM)
- 5 niveaux de maturité :
 - → Initial
 - **→ Reproductible**
 - → Défini
 - → Géré
 - → Optimisé

Niveaux de maturité

Niveau

5

 chaque projet est analysé afin d'améliorer le processus, donc les coûts, les délais et la qualité

Optimisé

4

- processus contrôlé et mesuré

- qualité fiable

Géré

3

- processus bien suivi

- délais, coûts **fiables**

- qualité variable

- méthodes définies

Défini

2

- processus **artisanal**, dépendant des individus

délais fiables

- coûts et qualité variables

- méthodes mal définies ou mal suivies

Reproductible

1

- processus **chaotique**

- coûts, délais, qualité imprévisibles

Initial

Etude américaine (1991)

Etude américaine (1999)

Principes du Génie Logiciel

Vers une assurance qualité ...

Différentes perceptions de la qualité ...

Client

" résoud le problème, à un coût acceptable " **QUALITÉ EXTERNE**

Utilisateur

" facile à apprendre, utile et efficace "

QUALITE DU LOGICIEL

Développeur

" facile à concevoir, INTER à maintenir, à réutiliser "

Gestionnaire

" se vend bien, satisfait les clients, peu coûteux à développer "

Qualité externe :

- complétude fonctionnelle
 - → réalise toutes les tâches attendues
- ergonomie / convivialité
 - → facile d'utilisation
 - → apprentissage aisé
- fiabilité / robustesse
 - → tâches effectuées sans problème
 - → fonctionne même dans des cas atypiques

Facteurs de qualité

Qualité interne :

- adaptabilité
 - → facile à modifier, à faire évoluer
- réutilisabilité
 - → des parties peuvent être réutilisées facilement
- traçabilité / compréhension
 - → le fonctionnement du logiciel est facile à comprendre
- efficacité / performance
 - → bonne utilisation des ressources (mémoire, cpu, ...)
- portabilité
 - → capacité à marcher dans un autre contexte ou env.

Comment agir sur la qualité logicielle ?

La **qualité** est atteinte ou **améliorée** en appliquant certains **principes** :

- rigueur et formalisme
- séparation des préoccupations
- modularité
- généralité / abstraction
- incrémentalité
- anticipation des changements

Rigueur et formalisme

rigueur = précision, exactitude (confiance en la fiabilité)

formalisme = le plus haut degré de rigueur

(mathématiques)
nécessaire pour les parties critiques (haut risque)

- peut être utilisé dans chaque phase
 - → spécification formelle
 - → vérification formelle (preuve)
 - → analyse de complexité d'algorithmes
 - **→** ...

Séparation des préoccupations

- |

principe: traiter séparément les ≠ aspects d'un problème → diviser pour régner

résultat : réduit la quantité de complexité à contrôler

Séparation des préoccupations

- différentes sortes de séparations :
- séparation de domaine
 - → domaine de *problème* : *quoi* résoudre ?
 - → domaine de solution : comment résoudre ?
- séparation de temps : phases du cycle de vie
- séparation de qualité
 - → maquettes, prototypes
 - → conception globale, détaillée
- vues séparées sur le logiciel : modélisation en UML
 - → cas d'utilisation, structure statique
 - → comportement dynamique, architecture
- séparation de responsabilités : org. en équipes projet

Modularité

- principe : séparer le système en composants logiques
 → modules
- avantages :
- réduction de complexité
- les modules peuvent être
 - → conçus et construits séparément
 - → réutilisés
- système modifié en changeant un nombre limité de modules

Généralité / Abstraction

principe :

- → généraliser un problème particulier
- → le rendre réutilisable dans d'autres contextes

exemple:

- logiciel générique vs logiciel sur mesure
- design

: des solutions généralisées pour des problèmes typiques de conception

Incrémentalité

principe :

- → développer le logiciel en une série d'incréments
- → se rapprocher de la solution par raffinements successifs

exemple:

- phase de conception
- cycle de vie en spirale

Anticipation des changements

le logiciel évolue constamment pour différentes

raisons:

- réparation des erreurs détectées
- adaptation à de nouveaux environnements
- traitement de nouvelles exigences
- changements dans les exigences
- changement des formats de données
- changement d'exigences non-fonctionnelles
- avant de développer, poser les

questions:

- → quels changements, où ?
- → comment les rendre plus faciles à appliquer ?

Résumé

- la qualité du logiciel est fondamentale
- elle est aperçue différemment selon les points de

vue:

- qualité externe : client, utilisateurs
- qualité interne : développeurs, gestionnaires

- pour l'atteindre, on adopte des principes
- participation des activités et modèles de développement
- l'utilisation de l'approche OO participe aussi beaucoup à remplir ces objectifs

Résumé général

- logiciel ≠ programme
- **problèmes** : → pas fiable
 - → dépassements (délais, coûts)
 - → non conforme au cahier des

charges

- génie logiciel : → démarche ingénierique
 - → méthodes, principes, outils
- méthodes : → processus de développement
 - → activités et modèles (cascade, V,

spirale)

- **principes** : pour atteindre des objectifs de qualité
- **outils** : Ateliers de Génie Logiciel (AGL)

Conclusion

- situation en progrès : → logiciel plus fiable
 - → plus facilement **modifiable**
 - → satisfait mieux les utilisateurs
- en contrepartie, les problèmes sont plus critiques,
 - → centr. téléph., centrales nucléaires
 - → avions, spatial, ferroviaire
 - → banque, bourse, ...

plus complexes,

- → de plus en plus de **fonctionnalités**
- → systèmes distribués
- → mutations technologiques rapides
- et les **exigences** plus fortes (fiabilité, permanence du service)
- la maîtrise du logiciel reste un **défi scientifique** et technologique **majeur**