

Document de Spécifications Logiciel

FALLET Laurent
JOUANNO Guillaume
MALLET Grégory
MARTEAU Sylvie
MORISSET Samuel*

6 juin 2003

Pour voir toutes les figures présentes dans ce document en une qualité optimum, il est conseillé de visiter le site <http://asi.insa-rouen.fr/~lfallet/gl/>

FIG. 1 – Logo de TaskForce - Icone du projet

Ce document n'est pas un vrai DSL comme il peut être décrit par la norme IEEE. Il suit l'architecture du document pour la première partie ; la seconde partie consiste en une compilation des documents réalisés durant notre projet, et la dernière partie aborde les parties codées par le groupe prenant en charge notre projet.

*Notre client et correcteur

Table des matières

1	Introduction	3
1.1	Objectifs du document	3
1.2	Champ d'application (Description informelle)	3
1.3	Définitions, acronymes et abréviations	4
1.3.1	Définitions	4
1.3.2	Acronymes	4
1.4	Références et sources	4
1.5	Organisation du document	4
2	Compilation des Artefacts	5
2.1	Identification des acteurs	5
2.2	Scénarios	6
2.3	Grille de Levesque	7
2.4	Cas d'utilisation rédigé	8
2.5	Maquette	9
2.6	Diagramme d'activité	10
2.7	Modèle du domaine	13
2.8	Diagramme d'états	14
2.9	Spécifications détaillées	15
3	Cahier de conception pour le groupe codeur	19
3.1	Evaluation des cas	19
3.2	Travail à réaliser	19
3.3	Diagramme de classe	20
3.4	Diagramme de séquences	21

Table des figures

1	Logo de TaskForce - Icône du projet	1
2	Identification des acteurs	5
3	Scénarios	6
4	Diagramme d'activité du Chef de Projet	10
5	Diagramme d'activité du MétaDev	11
6	Diagramme d'activité du Dév	12
7	Diagramme de classes	13

Liste des tableaux

1	Table des acronymes	4
2	Grille de Levesque	7
3	Evaluation des cas	19

1 Introduction

1.1 Objectifs du document

Ce document a pour but de décrire la conception et le développement du logiciel baptisé "SUIVI". Il comporte également la phase de spécifications.

Ce document s'adresse aux développeurs du logiciel, mais également au client. Les premiers y trouveront tous les détails nécessaires au codage du logiciel. Le client trouvera, dans les 2 premières parties, une description approfondie de ses besoins.

1.2 Champ d'application (Description informelle)

Un chef de projet désire manager dans le temps un projet, c'est-à-dire concevoir un diagramme de Gantt dynamique, consultable aisément par les développeurs.

Sa première tâche est de réunir tous les éléments nécessaires à la définition de son projet, et aux objectifs qu'il se fixe. La détermination de ces éléments est externe à notre logiciel, c'est une étape préliminaire.

Le chef de projet dispose de développeurs. Il va constituer des groupes de développeurs, ces groupes étant assignés à une tâche précise. Les groupes sont fixes dans le temps, mais un développeur peut appartenir à plusieurs groupes. Le CdP (Chef de Projet) désigne un méta développeur (MétaDev) qui sera chargé d'indiquer l'avancement de la tâche de son groupe. Les autres développeurs (Dev) du groupe ne peuvent que visualiser l'état d'avancement des tâches du ou des groupes auxquels ils appartiennent.

Les login s'effectueront par nom de personne, pas par nom de groupe. Le logiciel saura de lui-même s'il s'agit du CdP, d'un MétaDev, ou d'un Dev. L'interface sera soit une interface de modification du projet, modification des tâches, ou simple visualisation.

Les tâches peuvent revêtir une importance différente. L'évaluation d'une tâche s'évalue uniquement en temps (journées, semaines, mois, années) et en nombre de développeurs (un groupe). Le CdP peut définir l'importance par une valeur qualitative de 3 niveaux (urgent, normal, non urgent), qui se traduisent par les valeurs quantitatives suivantes : (0%, 5% ou 10% de retard). Ces valeurs sont les valeurs par défaut du logiciel, valeurs paramétrables pour l'ensemble du logiciel.

Voici donc les informations nécessaires à la définition du projet :

- découpage des étapes
- délais pour chaque étape
- importance de chaque étape
- nombre de développeurs et groupe par étape
- le méta développeur
- dates de livraison prévues

Le CdP peut changer ces éléments au cours du projet. Il peut également consulter l'outil de comparaison entre son planning et le déroulement du projet.

Un système de versioning permettra de réaliser une sauvegarde du projet comme l'a conçu le CdP. Une nouvelle version sera sauvegardée à chaque modification par le CdP. L'état d'avancement des tâches (rempli par les MétaDev) aura un système de versioning incrémental. Une mise à jour mineure est celle d'un MétaDev, et une mise à jour majeure englobe toutes les mises à jour mineures d'un intervalle déterminé (fixé à une semaine par défaut, mais paramétrable). On peut ainsi revenir à l'état d'avancement d'une tâche au jour près, en partant d'une MAJ majeure, et en lui ajoutant les sauvegardes incrémentielles. Une date sera associée à chaque version pour pouvoir revenir à un cliché d'un instant donné.

Besoin " surprise " : Lier le temps avec le coût. Ex : une personne a coûté un montant Y pour cette tâche. On peut ainsi évaluer l'efficacité des développeurs.

1.3 Définitions, acronymes et abréviations

1.3.1 Définitions

Chef de Projet : Manager d'un projet dans un domaine quelconque

Méta-Développeur : Développeur désigné par le Chef de Projet comme digne de confiance pour mettre à jour l'avancement des tâches

Développeur : Le plus souvent ce terme désigne le développeur en tant qu'acteur du logiciel, et non le programmeur de l'application SUIVI

Groupe : Ensemble de développeurs réunis sous la direction d'un méta-développeur et assignés à une tâche

Projet : Ensemble de tâches regroupées en parties dont le logiciel doit fournir le suivi (consultation et mise à jour)

Partie : Ensemble de tâches devant être conduites séquentiellement

Tâche : Élément atomique de développement. Ensemble d'actions ne pouvant être scindé sans perdre de vue leurs rôles dans le projet

1.3.2 Acronymes

CdP	Chef de Projet
MétaDév	Méta-Développeur
Dév	Développeur

TAB. 1 – Table des acronymes

1.4 Références et sources

Notre principale source est le cours de Frédéric BAUCHER (<http://frederic.baucher.free.fr/insa/gl/>)

Les cours sont disponibles sur le site et sur le forum de l'INSA de Rouen (<http://www.insa-rouen.fr/cgi-bin/forumsasi/YaBB.pl?>)

Le document "Rédaction du Document de Spécifications Logiciel" nous a également permis de rédiger ce DSL.

1.5 Organisation du document

Dans la seconde partie sont donnés les documents nécessaires à la compréhension du projet. La troisième partie contient des spécifications plus détaillées, et les instructions de codage.

2 Compilation des Artefacts

2.1 Identification des acteurs

FIG. 2 – Identification des acteurs

2.2 Scénarios

Scénarios Version 1.1 (29/03/03)	
Actions d'un développeur	Actions du système
1 - Identification (Log avec pseudo & mot de passe)	2 - Vérification d'un développeur simple
4 - Navigation en visualisation uniquement	3 - Affichage des informations de visualisation
5 - Sortie du logiciel	6 - Fermeture de la session
Actions d'un Méta développeur	Actions du système
1 - Identification (Log avec pseudo & mot de passe)	2 - Vérification d'un méta développeur
4 - Navigation en maj	3 - Affichage des infos de visualisation et maj
6 - Modifications	5 - Affichage de l'interface de maj des tâches du groupe
8 - Sortie du logiciel	7 - Enregistrement par version incrémentale
	9 - Fermeture de la session
Actions du CdP	Actions du système
1 - Identification (Log avec pseudo & mot de passe)	2 - Vérification du CdP
	3 - Affichage des 3 choix:
	A - Créer un suivi de projet
	B - maj des infos du suivi de projet
	C - Visualisation de l'état d'avancement du projet
A - 1 - Création du suivi	A - 2 - Demande des informations relatives au projet
3 - Entrée manuelle des informations, sauvegarde	4 - Création et sauvegarde d'une version majeure
5 - Retour aux choix	
B - 1 - Mise à jour d'un suivi existant	B - 2 - Archivage de la version
3 - Entrée manuelle des informations, sauvegarde	4 - Sauvegarde d'une version majeure
5 - Retour aux choix	
C - 1 - Consultation	C - 2 Récupération de la version majeure la plus récente
	Application des sauvegardes incrémentales
	Affichage des informations
3 - Navigation dans les infos	
4 - Retour aux choix	
Fin - Sortie du logiciel	Fin - Fermeture de la session

FIG. 3 – Scénarios

2.3 Grille de Levesque

Hiérarchisation des besoins

1	Voir un planning global du projet
2	Découper le projet en tâches
3	Construire un diagramme de Gantt dynamique
4	Evaluer la durée d'une tâche
5	Définir l'importance des tâches
6	Constituer les groupes de développeurs responsables de tâches
7	Nommer un responsable de la saisie des tâches (dit méta développeur)
8	Permettre à tous les développeurs d'accéder au diagramme dynamique
9	Créer un login par utilisateur
10	Définir l'appartenance de l'utilisateur à un ou plusieurs groupes
11	Sauvegarder la saisie des tâches (sauvegarde mineure)
12	Modifier le diagramme
13	Gérer les versions de documents
14	Mise à jour hebdomadaire et datée du diagramme (sauvegarde majeure)
15	Calcul de la moyenne d'avancement des tâches
16	Calcul du taux d'écart entre le temps saisi et le temps effectif
17	Créer une interface claire et synthétique pour le logiciel
18	Saisie des dates de réunions de coordination par le chef de projet

TAB. 2 – Grille de Levesque

2.4 Cas d'utilisation rédigé

Cas d'utilisation rédigé Groupe "TaskForce" - TT3

Titre : Saisir les informations relatives au projet dans le logiciel

Résumé : Affectation par le chef de Projet des bases de temps aux groupes de développeurs pour l'accomplissement de leurs tâches

Acteurs : Chef de Projet

Pré-conditions : Objectifs et plan d'avancement du projet mûrements réfléchis
L'utilisateur est un Chef de Projet qui a un login et mot de passe valide
Les groupes et développeurs sont définis

Action de départ : Ouverture du logiciel

Enchaînement :

- entrer le login et mot de passe
- entrer dans le menu de création d'un nouveau projet
- renseigner les champs propres au projet (nom, dates...)
 - nom du projet
 - dates de début et de fin
 - fréquence des réunions
 - entrer un commentaire
- créer une partie
 - entrer le nom
 - entrer un commentaire
- créer les tâches dans l'ordre
 - entrer le nom
 - qualifier l'importance (urgent, normal, non-urgent)
 - dates de livraison prévues
 - sélection du groupe en charge de l'étape
 - sélection du méta développeur dans les membres du groupe

Action de fin : Fermeture du logiciel

Post-conditions : Un nom doit être indiqué pour le projet, la ou les parties et la ou les tâches

Un projet a au moins une partie

Une partie a au moins une tâche

Un groupe est assigné à chaque tâche

Exceptions : Pas de prévue pour le moment

2.5 Maquette

nom - groupe - développeur X

Taches du développeur x : terminées à 30 %

1er avril 12 mai

tache 1 tache 2 partie a

tache 3 tache 4 partie b

partie c

Liste des taches affectées à un développeur

nom - groupe - développeur X

Partie a - Tache 1 : terminée à 50 %

1er avril 12 mai

%Description par CdP%

%Commentaire%

Développeurs affectés :

- -

- -

Détail d'une tâche

nom - chef de projet X

Projet : toto > tache : tache 2 > affectations

<p>Choix d'un groupe déjà existant :</p> <div style="border: 1px solid black; padding: 2px; width: 100%;">liste déroulante</div> <p>Ou création d'un nouveau groupe :</p> <div style="border: 1px solid black; padding: 2px; width: 100%;">champ texte</div> <p>Ou modif. d'un groupe existant :</p> <div style="border: 1px solid black; padding: 2px; width: 100%;">liste déroulante</div>	<p>Affectation d'un équipier au gpe x :</p> <div style="border: 1px solid black; padding: 2px; width: 100%;">liste déroulante</div> <p>ou désaffectation d'un équipier :</p> <div style="border: 1px solid black; padding: 2px; width: 100%;">champ texte</div> <p>Ou création d'un nouvel équipier :</p> <div style="border: 1px solid black; padding: 2px; width: 100%;">champ texte</div>
--	--

OK

Affectation et désaffectation des développeurs à un ou plusieurs groupes

2.6 Diagramme d'activité

FIG. 4 – Diagramme d'activité du Chef de Projet

DIAGRAMME D'ACTIVITES
Méta-développeur - Sytème

FIG. 5 – Diagramme d'activité du MétaDev

DIAGRAMME D'ACTIVITES
Développeur - Sytème

FIG. 6 – Diagramme d'activité du Dév

2.7 Modèle du domaine

Projet **SUIVI**
Diagramme de Classe v1.3 - TT3

FIG. 7 – Diagramme de classes

2.8 Diagramme d'états

Etat d'une tâche

Etat d'une partie

Etat d'un projet (créé et modifié par le chef de projet)

2.9 Spécifications détaillées

Classe Utilisateur

Partie Privée

- fixerLogin (E :Login)
- obtenirLogin() : Login
- fixerMotDePasse (E : MotDePasse)
- obtenirMotDePasse() : MotDePasse
- fixerType (E :Type)
- obtenirType() :Type

Partie Publique

- créerUtilisateur (E :Login, MotDePasse, Type) : Utilisateur
- supprimerUtilisateur ()
- modifierUtilisateur (E : Login, MotDePasse, Type)

Classe Chef De Projet

Partie Privée

- fixerProjet(E :Projet)
- obtenirProjets() : {Projet}

Partie Publique

- choisirProjet()
T = obtenirProjet()
Afficher T
Récupérer Indice
Retourner T[indice]
- naviguerProjet(E :Projet)
Debut
affichage.afficherProjet(Projet)
 si "modifier"
 Projet.modifier(...)
 fsi
 si "supprimer"
 P=Projet.obtenirPartie
 Pour chaque Partie de P
 T=P[i].obtenirTache()
 Pour chaque Tache de T
 T[j].Supprimer()
 finPour
 P[i].supprimer()
 finPour
 Projet.supprimer(...)
 fsi
 si "afficherPartie(PartieN)"
 affichage.afficherPartie(PartieN)
 si "modifier"
 PartieN.modifier(...)
 Fsi
 si "supprimer"
 T=PartieN.obtenirTache()
 Pour chaque Tache de T
 T[j].Supprimer()
 finPour
 PartieN.supprimer()
 fsi

```

 si "TacheN"
 affichage.afficherTache(TacheN)
 si "modifier"
 TacheN.modifier(...)
 Fsi
 si "supprimer"
 TacheN.supprimer()
 fsi
 fsi
 fsi
Fin

```

Classe Meta-Developpeur

Partie Privée

- fixerGroupe(E :Groupe)
- obtenirGroupe() : {Groupe}

Partie Publique

- naviguerTaches()
 - Debut
 - G = obtenirGroupe()
 - Pour chaque groupe de G
 - T=G[i].obtenirTaches
 - Pour chaque taches de T
 - affichage.afficherTache(T[j])
 - si "action miseAJour"
 - T[j].miseAJour(...)
 - Fsi
 - FinPour
 - FinPour
 - Fin
- assignerGroupe(E : Groupe)
 - fixerGroupe(Groupe)
 - Groupe.fixerMeta

Classe Developpeur

Partie Privée

- fixerGroupe(E: {Groupe})
- obtenirGroupe() : {Groupe}

Partie Publique

- naviguerTaches()
 - Debut
 - G = obtenirGroupe()
 - Pour chaque groupe de G
 - T=G[i].obtenirTaches
 - Pour chaque tache de T
 - affichage.afficherTache(T[j])
 - FinPour
 - FinPour
 - Fin
- assignerGroupe(E : Groupe)
 - fixerGroupe(Groupe)
 - Groupe.fixerDev(...)

Classe Groupe

Partie Privée

Partie Publique

- fixerMeta (E : Meta-dev)
- fixerDev (E :Dev)
- fixerTache(E :Tache)

Classe Projet

Partie privée

- sauvegardeIncrémentale()
- sauvegardeGlobale()
Debut
 copier les fichiers ou exporter la base dans un fichier
 numéroter et dater le fichier et le placer dans le répertoire « sauvegardes »
Fin
- obtenirDateDerniereSauvegarde()
Debut
 récupérer le fichier ayant la numérotation la plus haute
 le réinjecter dans la base ou dans le répertoire contenant tous les fichiers
Fin

Partie publique

- créerProjet(...) : Projet
- modifier(...) (regroupe les fonctions "fixer")
- associerPartie(Partie)
- obtenirParties() : {Partie}

Classe Partie

Partie privée

- fixerParties(E : {Partie})

Partie publique

- créerPartie(E : Nom, Commentaires) : Partie
Debut
 Tant que le CdP réalise l'action "Ajouter une tâche"
 P.associerTache(t1)
 FinTantQue
Fin
- modifier(...)
- associerTache(Tache)

Classe Tache

Partie Privée

- DépassementDelai(NbHeuresEstimees, NbHeuresRéelles, avancement) : Booléen
(NbHeuresReelles/NbHeuresEstimees > avancement)

Partie Publique

- créerTache(E : Nom, Catégorie, NombreHeuresEstime, Commentaire) : Tache
- modifier(E : Nom, Catégorie, NombreHeuresEstime, Commentaire) – CdP
Debut
 affichage.afficherTache(T)
 On a toutes les infos de la tâches comme elle est à l'heure actuelle
 Le CdP modifie les champs puis valide
Fin
- miseAJour(E : NombreHeuresReel) - Meta

Classe Interface

- afficherProjet(E : Projet)
Debut
 Pour i allant de 1 à NbreDeProjets
 afficherPartie(projet, i)
 FinPour
Fin
- afficherPartie(E : Projet, Partie)
- afficherTache(E : Projet, Partie, Tâche)
Debut

Fin
- afficherGroupe(E : Groupe)
- afficherUtilisateur(E : Utilisateur)
Debut
 Ecrire(login, type)
 Si type= « CdP » alors
 afficher les projets à la charge du CdP
 Sinon si type= « MetaDev » alors
 afficher les groupes à la charge du MetaDev
 Sinon si type= « Dev » alors
 afficher les tâches à la charge du Dev
Fin

3 Cahier de conception pour le groupe codeur

3.1 Evaluation des cas

Cas d'utilisation	Couverture fonctionnelle	Risque technique
Création d'un projet complet	Haute	Moyen
Création d'un projet à 2 parties	Haute	Faible
Visualisation des tâches d'un développeur	Haute	Faible
Mise à jour d'une tâche par un MétaDév	Moyenne	Moyen
Gestion des sauvegardes complètes	Faible	Moyen
Gestion des sauvegardes incrémentielles	Moyenne	Haut
Gestion des groupes	Faible	Haut
Gestion des 3 types d'utilisateurs	Moyenne	Moyen
Versionning	Moyenne	Haut

TAB. 3 – Evaluation des cas

3.2 Travail à réaliser

L'équipe chargée de l'implémentation du logiciel "SUIVI" n'aura pas à coder l'ensemble des cas d'utilisation, mais seulement celui-ci : "Création d'un projet constitué de 2 parties contenant 2 tâches chacune. Un seul utilisateur sera créé, celui du chef de projet."

Le langage, la plate-forme utilisée pour l'implémentation du logiciel sont laissés au choix de l'équipe de codage. La seule contrainte est la possibilité du visionnage sur un réseau (fondement même du logiciel).

3.3 Diagramme de classe

Version spéciale pour le groupe de codage TT7

Explications pour le codage (comparaison du diagramme de classes complet avec celui destiné au codage) :

- modéliser l'utilisateur chef de projet (pas les autres utilisateurs)
- projet : créer son nom, sa version et deux parties seulement
- modéliser 2 parties (= deux tâches principales), avec deux sous-tâches par partie, une sauvegarde incrémentielle, pas de sauvegarde globale
- modélisation des tâches : nom et nombre d'heures estimé
- visualiser la maquette de modélisation du projet

3.4 Diagramme de séquences

Associé au cas d'utilisation : création de projet de suivi

