

Projet Génie logiciel

DES CRI

Rémi Forax & Lionel Calmejane

forax@univ-mlv.fr, herve.bautain@laposte.net, reynal@univ-mlv.fr

Le projet

Il existe deux projets différents :

1. Demande de dossier de candidature
2. Prise de Rendez-vous.

Phases

La liste ci-dessous expose les différentes phases de réalisation du projet ainsi que les documents à fournir lors de chaque phase.

En plus de ce travail papier, il est demandé un site web permettant de visualiser l'état d'avancement du projet et l'ensemble des documents à fournir sous forme électronique.

- Analyse/Conception
 - Cahier des Charges Fonctionnel
 - Diagramme d'interaction système/acteurs externes.
 - Fonction, Qualité, Mesure
 - Use Cases détaillés regroupés en paquetage. Un paquetage sont composés de UCs manipulant les mêmes concepts.
Description UML, Acteurs, Priorité, Précondition, Postcondition, Scénario, Besoin IHM associé.
 - Glossaire des termes importants.
 - Compte rendu des différentes réunions.
 - Cahier de formation indiquant les formations internes effectuées.
 - Description des différents outils de gestion et de suivi de projet utilisés.
 - Etat d'avancement du projet, repartition des rôles (qui fait quoi), temps passé par chacun des membres sur le projet et évaluation et repartition du temps à venir (au moins un Diagramme de Gantt).
 - Charte de l'interface graphique
 - Charte Graphique utilisée, style et ergonomie.
 - Zoning de l'interface
 - Description exhaustive de l'interface et des actions associées.

Note : Eviter de faire un patchwork de copie d'écran.
 - Cahier Des Charges Techniques
 - Le cahier des charges techniques complète le cahier des charges fonctionnel ainsi que :
 - Mise à jour des documents du cahier des charges fonctionnels
 - Etude technique :
 1. Etude des bibliothèques, logiciels et plateformes proposés.
 2. Tests et exemples de ces solutions.
 3. Choix des solutions retenues.
 - Diagramme de séquence correspondant à chaque Use Case.
 - Diagramme des classes de chaque paquetage fonctionnelle, indiquant en plus

les choix de design, design pattern utilisés et l'intégration avec les solutions choisies.

- Etat d'avancement du projet, répartition du travail, par Use case en général (qui code quoi ?).
- Production
 - Mise à jour du cahier des charges techniques.
 - Développement
 - Création des structures de données
 - Test unitaire (boite blanche)
 - Rapports de bugs
 - notice de changement ou de modification de fonctionnalité.
 - Intégration
 - Intégration des divers briques logiciels
 - Mis en place du paramétrage de l'application (remplissage fichiers de configuration)
 - Préparation de versions stables.
 - Test & Qualité
 - Test fonctionnalité, test de non régression (boite noire)
 - Contrôle qualité des fonctionnalités
 - Préparation de la recette
 - Etat d'avancement du projet, répartition du travail.

Calendrier

Les documents doivent être utilisés un même et unique template documentaire. Les documents sont regroupés dans un plan projet sont à fournir au format PDF au plus tard le jeudi à minuit.

Date	Réunion et documents à fournir
8 octobre 2003	Présentation du projet
30 octobre 2003	Cahier Des Charges Fonctionnelles
6 novembre 2003	Spécification de l'Interface Graphique
11 décembre 2003	Cahier Des Charges Techniques
22 janvier 2004	Livraison version bêta
19 février 2004	Livraison version 1.0

Références

Conventions

Convention de Codage

<http://java.sun.com/docs/codeconv/html/CodeConvTOC.doc.html>

Conventions de Codage apache

<http://xml.apache.org/fop/dev/conventions.html>

Spécifications

J2EE

<http://java.sun.com/j2ee/>

JSP

<http://jcp.org/aboutJava/communityprocess/first/jsr152/index3.html>

Servlet

<http://jcp.org/aboutJava/communityprocess/first/jsr154/index3.html>

Tomcat

<http://jakarta.apache.org/tomcat/>

JSF

<http://java.sun.com/j2ee/javaserverfaces/>

Struts

<http://jakarta.apache.org/struts/>

Portlet

<http://jcp.org/aboutJava/communityprocess/first/jsr168/index2.html>

Pluto

<http://jakarta.apache.org/pluto/index.html>

Gestion de projet

Maven

<http://maven.apache.org/>

JUnit

<http://www.junit.org>

CVS

<http://www.cvshome.org/>

The Gantt Project

<http://ganttproject.sourceforge.net/>

OpenOffice

<http://www.openoffice.org>