Projet CORBA:

gestion de supermarchés

SOMMAIRE

<i>1</i> -	Spécifications	3
a)	Cas d'utilisation	3
b)	Scénarios	3
	Afficher total ventes agences	
	Afficher total ventes terminal	4
	Editer ticket	4
	Enregistrer vente	4
	Gérer données agence	5
	Gérer fichier produits	5
	Gérer stocks agence	6
	Identifier utilisateur	6
<i>II -</i>	Analyse	7
a)	Diagramme des classes	7
b)	Règles de gestion	7
III -	Conception	8
a)	Architecture	8
	Vue générale	
	Vue CORBA	
	Fédération	
b)		q

I - Spécifications

a) Cas d'utilisation

b) Scénarios

• Afficher total ventes agences

Afficher total ventes terminal

• Editer ticket

Enregistrer vente

Gérer données agence

Gérer fichier produits

Gérer stocks agence

Identifier utilisateur

II - Analyse

a) Diagramme des classes

b) Règles de gestion

On considère que pour une agence donnée, le taux de TVA est le même pour tous les produits.

On mettra à jour le stock lorsque le ticket est édité.

III - Conception

- a) Architecture
- Vue générale

Vue CORBA

Fédération

Ainsi, par exemple, on pourra consulter les stocks des agences depuis le siège en nommant les objets ainsi :

federation. *toulouse*. supermarche.gerer_stocks federation. *pau*. supermarche.gerer_stocks federation. *marseille*. supermarche.gerer_stocks ect ...

b) Contrat IDL

```
module supermarche {
  exception CaisseException {
 string raison;
  };
  exception GererCaissesException {
 string raison;
  };
  exception AgenceException {
 string raison;
  };
}
```

```
exception GererAgencesException {
 string raison;
};
exception SiegeException {
 string raison;
};
exception GererStocksException {
 string raison;
};
exception GererProduitsException {
 string raison;
};
exception GererEmployesException {
 string raison;
};
struct Employe {
 string login;
 string password;
string droit;
};
struct Stock {
 string codeBarre;
 short qte;
};
struct Produit {
 string codeBarre;
 string designation;
double prixHT;
};
interface Base {
 readonly attribute string nomObjet;
};
interface Caisse : Base {
 attribute double totalVentes;
 readonly attribute string agence;
 readonly attribute string caissier;
 void vendreS(in string codeBarre) raises (CaisseException);
 void vendreC(in string codeBarre, in short qte) raises (CaisseException);
 void editerTicket() raises (CaisseException);
};
typedef sequence<Caisse> listeCaisses;
```

```
interface GererCaisses: Base {
  readonly attribute listeCaisses listeC;
  Caisse creer(in string login, in string agence, in string loginCaissier) raises
(GererCaissesException);
  void supprimer(in string login) raises (GererCaissesException);
  Caisse rechercher(in string login) raises (GererCaissesException);
 };
 typedef sequence<Stock> listeStocks;
 interface GererStocks : Base {
  readonly attribute listeStocks listeS;
  void creer (in string codeBarre, in short qte) raises (GererStocksException);
  void creerS (in Stock s) raises (GererStocksException);
  void modifier (in string codeBarre, in short gte) raises (GererStocksException);
  void modifierS (in Stock s) raises (GererStocksException);
  void supprimer (in string codeBarre) raises (GererStocksException);
  void supprimerS (in Stock s) raises (GererStocksException);
  Stock rechercher (in string codeBarre) raises (GererStocksException);
  Stock rechercherS (in Stock s) raises (GererStocksException);
 };
 typedef sequence<Employe> listeEmployes;
 interface GererEmployes : Base {
  readonly attribute listeEmployes listeE;
  void creer (in string login, in string password, in string droit) raises
(GererEmployesException);
  void creerE (in Employe e) raises (GererEmployesException);
  void modifier (in string login, in string password, in string droit) raises
(GererEmployesException);
  void modifierE (in Employe e) raises (GererEmploye sException);
  void supprimer (in string login) raises (GererEmployesException);
  void supprimerE (in Employe e) raises (GererEmployesException);
  Employe rechercher (in string login) raises (GererEmployesException);
  Employe rechercherE (in Employe e) raises (GererEmployesException);
 };
 interface Agence : Base {
  readonly attribute double totalVentes;
  attribute double marge;
  attribute double TVA;
  Caisse connecter(in string login, in string password) raises (AgenceException);
  void deconnecter(in string login) raises (AgenceException);
  Produit recupererInfoProduit(in string codeBarre) raises (AgenceException);
 };
 typedef sequence<Agence> listeAgences;
```

```
interface GererAgences : Base {
  readonly attribute listeAgences listeA;
  Agence creer(in string nomObjet) raises (GererAgencesException);
  void supprimer(in string nomObjet) raises (GererAgencesException);
  Agence rechercher(in string nomObjet) raises (GererAgencesException);
 };
 interface Siege : Base {
  Produit recupererProduit (in string codeBarre) raises (SiegeException);
 };
 typedef sequence<Produit> listeProduits;
 interface GererProduits : Base {
  readonly attribute listeProduits listeP;
  void creer (in string codeBarre, in string designation, in double prixHT) raises
(GererProduitsException);
  void creerP (in Produit p) raises (GererProduitsException);
  void supprimer (in string codeBarre) raises (GererProduitsException);
  void supprimerP (in Produit p) raises (GererProduitsException);
  void modifier (in string codeBarre, in string designation, in double prixHT) raises
(GererProduitsException);
  void modifierP (in Produit p) raises (GererProduitsException);
  Produit rechercher (in string codeBarre) raises (GererProduitsException);
  Produit rechercherP (in Produit p) raises (GererProduitsException);
 };
};
```