

Ecran-TTPA

Table Tennis Performance Analyser 2019

IR: HAMMOUMA Y. - BOTELLA--BROC Yohann

EC: CANONNE L. - MONTEIRO G.

Système supportant le projet

Présentation général

Diagramme des exigences

Synoptique du système

Les Zones de la table TTPA

-<u>Le haut(zone 0 à 6)</u> est la partie de la table comptabilisant les zones

-Le milieu (zone 3)

-Le bas la zone joueur

Répartition des tâches (IR)

Botella-Broc Yohann (IR 1)

Module de visualisation de performance

- Afficher un écran d'accueil
- Visualiser l'impact de balles dans les zones de la table
- Visualiser les données de la séance en temps réel et en fin de séances
- Dialoguer avec le terminal mobile

Hammouma Youssef (IR 2)

Module de gestion de séance

- Créer un profil de joueur
- Paramétrer une séance d'entraînement
- Enregistrer les données des séances
- Consulter l'historique des séances d'un joueur
- Purger les séances
- Dialoguer avec les modules

Organisation commune au sein du projet

- Utilisation de Subversion pour les codes sources
- Utilisation d'un espace de stockage commun (NAS et Google Drive) pour tous les documents ressources
- Utilisation d'un protocole de communication

Planification des tâches

Outils de développement

Description	Version
Système d'exploitation du poste de développement	Linux 4.8.0(Ubuntu 16.04)
Planification	Trello gantt + Trello
Journal de bord	RoadBook (Google Drive)
Diagrammes UML	BOUML 7.8
Gestion de versions	RiouxSvn (Subversion) 1.9.3 (r1718519)
Documentation de code	Doxygen 1.8.11
Langage utilisé	C++ / avec le framework Qt 5.11.2
Raspberry PI 3	Linux version 4.14.84-v7+

Diagramme des cas d'utilisation

Spécification du Raspberry Pi3

Raspberry PI 3B	Caractéristiques	
Système d'exploitation	Raspbian GNU/Linux 9.1 (stretch)	
Processeur	Quad Core 1.2GHz Broadcom BCM2837 ARMv8 CPU RAM1GB	
Stockage	Micro SD	
Sans-Fil	BCM43438 LAN et "Bluetooth Low Energy" (BLE)	
Connectiques	40-pin GPIO, 4 ports USB 2, HDMI, CSI, DSI	

Le Bluetooth de la raspberry Pi 3 B v1.2

Protocole de communication TTPA

Protocole TTPA

État d'une séance

Trame

\$ecran-ttpa-2:START

\$ecran-ttpa-2:STAT

\$ecran-ttpa-2:PAUSE

\$ecran-ttpa-2:RESUME

\$ecran-ttpa-2:END

\$ecran-ttpa-2:RESET

\$ecran-ttpa-2:INFO

Projet TTPA 2019

L'application attend la trame START

L'écran principal

L'écran résultats

Joueur : Julien 06 : 37 : 52

Fin de la Séance

Durée de la séance 00 : 56

Balles ayant atteint l'objectif 5 / 9 56 %

Balles Hors de la Table 2 / 9 22%

Nombre série de balles sur l'objectif 3 / 5 60%

Joueur : Julien 06 : 41 : 03

Fin de la Séance

Durée de la séance 00 : 41

Balles ayant atteint l'objectif 1 / 7 14 %

Balles Hors de la Table 4 / 7 57%

Nombre série de balles sur l'objectif 1 / 1 100%

Diagramme de classes

	CommunicationBluetooth		
	- monBluetooth : QBluetoothLocalDevice	e	
	- serveur : QBluetoothServer	3	
1	 socket : QBluetoothSocket 	Ш	
1	- serviceInfo : QBluetoothServiceInfo	-	
_	- nom : QString	П	
- 1	- adresse : QString	Ш	
-	- etatConnexion : bool	H	
- 1	- connexionErreur : bool	Ш	
	+ CommunicationBluetooth(inout parent : QObject = nullptr)	Н	
	+ ~CommunicationBluetooth()	Ш	
	+ demarrer(): void	Н	
	+ arreter(): void	Ш	
	 decoderTrame(in trame : QString) : void 	и.,	
	+ nouveauClient(): void	ЖU	
	+ socketConnected(): void	37	
	+ socketDisconnected(): void	П	
	+ socketReadyRead(): void	Ш	
Nb:	+ socketErreur(in error : QBluetoothSocket::SocketError) : void	П	
IND	 deviceConnected(in adresse : QBluetoothAddress) : void 	Ш	
_	+ deviceDisconnected(in adresse : QBluetoothAddress) : void	Н	
Zoı	+ error(in erreur : QBluetoothLocalDevice::Error) : void	Ш	
	+ connecte(): void	Ц	
1	+ erreur(): void		

	erk .	StatistiquesSeance
		numeroZoneObjectif : int
t	-	numeroZoneRobot : int
٦	-	< <qvector>> nbImpactsZone : int</qvector>
	•	nbBallesTotales : int
	-	nbBallesTotalesTable : int
	-	nbBallesTotalesHorsTable : int
	-	balleToucheTable : bool
	-	ballePrecedenteToucheTable : bool
	-	balleToucheRobot : bool
	+	StatistiquesSeance(inout parent : QObject = nullptr)
	+	~StatistiquesSeance()
	+	impacterZone(in numeroZone : int) : bool
e	+	finirSeance(): void
ē	+	initialiserStatistiques(): void
	+	getBallesTotal(): int
	+	getBallesHorsTable(): int
	+	getballesPrecedentToucheTable(): int
	+	getballesToucheTable(): int
	+	calculerPourcentage(in nbImpactsZone : int) : QString
	+	afficherStatistiquesZones(): void
	+	affichageZone(in numeroZone : int, in nbImpacts : int, in pourcentage : QString) : voice

Utilisation des classe Qt: <u>QString</u>

QString : Classe Qt pour gérer une chaîne de caractères

Besoins:

- Lire la longueur de la chaîne → length()
- Vérifier la présence de caractères en début de chaîne → startsWith(QString)
- Vérifier la présence de caractères en fin de chaîne → endsWith(QString)
- Tester si la chaîne est vide → isEmpty()
- Découper la chaîne en fonction d'un délimiteur → section()
- Lire le caractère de la chaîne situé à une position donnée → at(int)

Décodage trames

```
OStringList trames;
 trame.remove("\r\n");
 const QString typeTrame = "ecran-ttpa";
 QString donnees;
 QString nomJoueur;
 QString zoneRobot;
 QString zoneObjectif;
 if(trame.startsWith("$" + typeTrame)) //On retrouve startsWith
 donnees = trame.section(':', 1, 1); // START; JULIEN; 2; 1*XX //On retrouve section
 if(trame.contains("START") && (etatSeance == EtatSeance::Initial || etatSeance ==
EtatSeance::Terminee))
 etatSeance = EtatSeance::EnCours;
 nomJoueur = donnees.section(';', 1, 1);
 zoneObjectif = donnees.section(';', 2, 2);
 zoneRobot = donnees.section(';', 3, 3).at(0);//On retrouve at
 emit departSeance(nomJoueur, zoneObjectif, zoneRobot);
```

28

Scénario du démarrage d'une séance

Scénario d'impact de balle dans une zone

Scénario de fin d'une séance

Tests de validation

Description	OUI	NON
Le système d'exploitation est installé et fonctionnel	Х	
L'écran est configuré en mode "kiosque"	Х	
La zone d'impact est identifiée et affichée en temps réel	Х	
Les données de la séance (le pourcentage de balles par zones et le nombre de pourcentage ayant été sur la bonne zone) sont affichées en temps réel	X	
Les liaisons sans fil sont opérationnelles (Dialoguer avec le terminal mobile)	Х	
Les statistiques sont affichées en fin de séquence	Х	

Conclusion

- → État de l'avancement
 - ◆ Améliorations possibles
 - Graphiques
 - Visualisation des appareils Bluetooth
 - o Informations complémentaires d'une séance
 - Option retour pour revenir à l'écran principal
 - Techniques
 - Actualisation des appareils Bluetooth
- → Bilan global
 - ◆ Enjeu réel : partenariat avec le club PPC Sorgues