Projet Informatique

Philippe Collet

Licence 3 Informatique – S5

2014-2015

http://deptinfo.unice.fr/twiki/bin/view/Linfo/ProjetInfo201415

Réalisation d'un développement de taille conséquente?

☐ Firefox?

Lines of Code

Objectifs

- ☐ Réalisation, en équipe,
 - d'un développement de taille conséquente
 - à partir d'un cahier des charges et d'une architecture préétablis en Java

- □ Donc : du développement !
 - Sans (gros) problème de conception
 - Avec des problèmes de
 - ◆ Communication (a priori équipe de 4)
 - **♦** Techniques de programmation (API, etc.)
 - **♦** Fiabilité (tests unitaires indispensables)
 - En quasi-autonomie
 - Avec professionnalisme
 - ♦ Bonne réponse au cahier des charges
 - ◆ Efficacité, rapidité, qualité

Objectifs

Travail demandé

Beaucoup, beaucoup (beaucoup !) de travail personnel

- Surtout par rapport au faible volume des TD
- Pour fournir du code et de la gestion de projet (expliciter ce que vous faites et ce que vous allez faire)

☐ Problématique

- Comment vous organiser en équipe ? Développer en équipe ? Coder/tester ? Etre efficace ? Communiquer ?
- Passer du cahier des charges à une définition et en suivi :
 - ◆ Des objectifs généraux et du livrable principal (l'application finale)
 - ◆ Des jalons pour y arriver, de comment évaluer qu'on arrive bien à ces jalons
 - ◆ Des contraintes

Calendrier

A	В	С	D	E	F
	08h - 9h30	9h 45 - 11h 15	11h 30 - 13h	13h 15 - 14h 45	15h - 16h30
11/09/2014	Cours Projet Info	Cours Projet Info			
18/09/2014	CM COO - D. Ribouchon	CM COO - D. Ribouchon		CM COO - D. Ribouchon	
25/09/2014	TD COO - S. Urli	TD COO - S. Urli			
02/10/2014	CM COO - D. Ribouchon	CM COO - D. Ribouchon		TD COO - S. Urli	TD COO - S. Urli
09/10/2014	CM COO - S. Urli	CM COO - S. Urli		TD COO - S. Urli	TD COO - S. Urli
16/10/2014	CM COO - S. Urli	CM COO - S. Urli		TD COO - S. Urli	TD COO - S. Urli
23/10/2014	Cours Projet Info	Cours Projet Info		TD COO - S. Urli	TD COO - S. Urli
30/10/2014	Interruption pédagogique	Interruption pédagogique	Interruption pédagogique	Interruption pédagogique	
06/11/2014	Cours Projet Info	Cours Projet Info		TP Projet Info	TP Projet Info
13/11/2014	TD COO - S. Urli	TD COO - S. Urli		TP Projet Info	TP Projet Info
20/11/2014	Cours Projet Info	Cours Projet Info		TP Projet Info	TP Projet Info
27/11/2014	CM COO - D. Ribouchon	CM COO - D. Ribouchon		TP Projet Info	TP Projet Info
04/12/2014	TD COO - S. Urli	TD COO - S. Urli		TP Projet Info	TP Projet Info
11/12/2014		TD COO - S. Urli		TP Projet Info	TP Projet Info
18/12/2014	soutenance projet Info (journée continue)				

Evaluation

- □ une note de contrôle d'avancement en TD (25%),
- □ une note de soutenance (20%),
- □ une note relative au code livré (architecture, qualité et test) (25%)
- ☐ une note d'utilisation des outils de "forge" (ticket, gestionnaire de versions, documentation) (30%)

Principe de suivi : 6 semaines de TD de suivi

□ Jeudi après-midi :

- 13h15 15h15 : 2h en présence de l'enseignant
 - ◆ Questions sur les fonctionnalités à réaliser
 - ◆ Propositions / validation sur le découpage du travail
 - ◆ Validation sur la conception de l'application
 - ◆ Surveillance de l'avancement du projet
 - ◆ Suivi et évaluation de chaque membre de l'équipe individuellement
 - ◆ Aide technique sur le langage utilisé
- Jusqu'à 18h15 : salle réservée pour continuer à travailler en équipe...
- Et en dehors des horaires :
 - ◆ En profiter pour continuer d'avancer sur les points durs
 - ◆ Bien valider la répartition du travail, la charge de chacun
 - **♦** Mettre en place des tests
 - ◆ Finaliser un test d'intégration avec toute l'équipe

Le TD de suivi ne fait que le... suivi

- ☐ Le développement dure 6 semaines et non pas 2 ou 4 heures
 - Il faut organiser l'activité de ces 6 semaines avant et pendant
 - Chaque heure "perdue" compte
 - Il faut gérer l'information (documents, codes, tests...) en continu, particulièrement lorsqu'on travaille à 4 ou 5...
- □ Avant le démarrage des TD de suivi, il vous est demandé :
 - De former des équipes
 - De vous auto-former (un minimum) aux outils (gestion de tickets, versioning, eclipse)
- □ Pendant les premiers TD, il vous sera demandé :
 - De formaliser le cahier des charges de ce que vous avez à réaliser sous forme de jalons (objectifs intermédiaires)

Soutenance et évaluation

- Soutenance (en décembre) : 15 minutes
 - Présentation (technique) de la réalisation
 - Fonctionnalités réalisées (ou pas)
 - Choix de conception (et justification)
 - Mini-démo (attention, vraiment mini)
 - Travail de chacun bien identifié
 - Discussion sur les problèmes (de tout type) rencontrés et les solutions apportées
- ☐ Evaluation
 - La forme (soutenance, documents,...)
 - Le code (qualité, test, performance)
 - Mise en œuvre des outils
 - Gestion du projet : livrables réguliers

Organisation

- □ Organisation générale, notion de projet, V&V
- □ Versioning
- ☐ Système de tickets
- □ Tests unitaires, Junit, Test-driven development
- □ Environnement de développement, Eclipse
- □ Construction automatique, Maven
- □ Documentation

Qu'est qu'un projet?

Définition

- Un effort temporaire
- qui est progressivement planifié, contrôlé et exécuté
- par des personnes travaillant avec des contraintes de ressources
- pour créer un produit, service ou résultat unique

☐ Temporaire

- Début et fin sont définies
- Pas forcément court, mais fini

□ Planifié, contrôlé et exécuté

- Nécessité d'une planification initiale et d'un suivi
- Le travail s'organise pour accomplir des objectifs (exécution)
- Le travail nécessite des vérifications pour être correctement exécuté
- Et tout cela, progressivement, en étapes, en affinant au fur et à mesure

Qu'est qu'un projet ?

(suite)

- □ Par des personnes
 - La dimension humaine est primordiale
- Avec des contraintes de ressources
 - Contraintes de temps, de coût
 - Tout limitation ou frontière du projet est une contrainte
- ☐ Gérer un projet, c'est essentiellement gérer continuellement ces contraintes, pour atteindre des critères de qualité prédéfinis

□ Pour créer un produit, service ou résultat unique

- Le projet crée quelque chose de nouveau
- Quelque chose de tangible (produit) ou non (service, résultat)
 - ◆ Exemple : Diminuer le temps d'attente au téléphone de 20 %

□ Comment déterminer l'objectif du projet ?

- L'objectif du projet est quelque chose que l'organisation ne peut obtenir par son fonctionnement normal
- Exemple de fonctionnement normal : Produire les fiches de paie mensuelles

Questions

■ Pour un constructeur de maisons, chaque chantier est-il un projet ?

Caractéristiques du projet

□ Livrables

- La partie la plus importante d'un projet, souvent multiples
- On parle parfois d'artefact, comme quelque chose qu'il est nécessaire de produire, sans que ce soit un livrable
- ☐ Portée du produit
 - Caractéristiques et fonctionnalités du produit
- ☐ Portée du projet
 - Comment les objectifs vont être atteints
 - Donc, le travail, et uniquement le travail, pour réaliser les... livrables
 - Donc, directement impacté par le temps et le coût
- ☐ Impossible de définir la portée du projet sans la portée du produit

Qualités du logiciel

☐ Il faut bien distinguer

- Les qualités utiles à l'utilisateur, donc *a priori* souhaitées par le client
 - ◆ Phases d'exploitation

- Les qualités utiles au développeur
 - ◆ Phases de construction et de maintenance

Qualités pour l'utilisateur

□ Fiabilité = Validité + Robustesse

- Validité (Efficacité) = correction, exactitude
 - ◆ Efficacité : qualité d'une chose ou d'une personne qui donne le résultat escompté
 - Assurer exactement les fonctions attendues, définies dans le cahier des charges et la spécification, en supposant son environnement fiable
 - Adéquation aux besoins

■ Robustesse

◆ Faire tout ce qu'il est utile et possible de faire en cas de défaillance: pannes matérielles, erreurs humaines ou logicielles, malveillances...

Qualités pour l'utilisateur (suite)

☐ Performance (parfois appelée efficacité)

■ Utiliser de manière optimale les ressources matérielles : temps d'utilisation des processeurs, place en mémoire, précision...

□ Convivialité

■ Réaliser tout ce qui est utile à l'utilisateur, de manière simple, ergonomique, agréable (documentation, aide contextuelle...

Qualités pour le développeur

☐ **Documentation** = Tout ce qu'il faut, rien que ce qu'il faut, là où il faut, quand il faut, correcte et adaptée au lecteur : crucial !

☐ Modularité =

■ Fonctionnalité

◆ Localiser un phénomène unique, facile à comprendre et à spécifier

■ Interchangeabilité

 ◆ Pouvoir substituer une variante d'implémentation sans conséquence fonctionnelle (et souvent non-fonctionnelle) sur les autres parties

■ Évolutivité

◆ Facilité avec laquelle un logiciel peut être adapté à un changement ou une extension de sa spécification

■ Réutilisabilité

◆ Aptitude à être réutilisé, en tout ou en partie, tel que ou par adaptation, dans un autre contexte : autre application, machine, système...

Notion de cycle de vie du logiciel

- Description d'un processus pour :
 - la création d'un produit
 - sa distribution sur un marché
 - son retrait
- Cycle de vie et assurance qualité
 - Validation : le bon produit ?
 - Vérification : le produit correct ?

□ L'organisation des tâches peut être différente, suivant différents modèles

■ On en verra plus au 2nd semestre...

Les phases du cycle de vie

Validation et Vérification

Principes de V&V

□ Deux aspects de la notion de qualité :

- Conformité avec la définition : VALIDATION
 - Réponse à la question : faisons-nous le bon produit ?
 - ◆ Contrôle en cours de réalisation, le plus souvent avec le client
 - Défauts par rapport aux besoins que le produit doit satisfaire
- Correction d'une phase ou de l'ensemble : VERIFICATION
 - Réponse à la question : faisons-nous le produit correctement ?
 - ◆ Tests
 - Erreurs par rapport aux définitions précises établies lors des phases antérieures de développement

V&V et cycle de vie

- ☐ Les spécifications fonctionnelles définissent les intentions
 - Elles sont créées lors de la phase d'analyse des besoins
- □ La vérification du produit consiste à vérifier la conformité visà-vis de ces spécifications fonctionnelles
 - Revues, inspections, analyses, tests fonctionnels et structurels en boîte blanche
- □ La validation du produit consiste à vérifier par le donneur d'ordre la conformité vis-à-vis des besoins
 - Le plus souvent, tests fonctionnels en boîte noire
 - Théoriquement, la validation devrait être plutôt faite par les utilisateurs, sans tenir compte du cahier des charges
 - En pratique, la validation s'appuie sur le cahier des charges pour créer des tests d'acceptation...

Techniques statiques

□ Portent sur des documents (plutôt des programmes), sans exécuter le logiciel

□ Avantages

contrôle systématique valable pour toute exécution, applicables à tout document

☐ Inconvénients

- Ne portent pas forcément sur le code réel
- Ne sont pas en situation réelle (interaction, environnement)
- Vérifications sommaires, sauf pour les preuves
- Ces preuves nécessient des spécifications formelles et complètes, donc difficiles

Techniques dynamiques

☐ Nécessitent une exécution du logiciel, une parmi des multitudes d'autres possibles

□ Avantages

- Vérification avec des conditions proches de la réalité
- Plus à la portée du commun des programmeurs

□ Inconvénients

- Il faut provoquer des expériences, donc écrire du code et construire des données d'essais
- Un test qui réussit ne démontre pas qu'il n'y a pas d'erreurs

Les techniques statiques et dynamiques sont donc complémentaires

Questions

