

Projet Génie Logiciel

1. État des lieux

Une librairie généraliste vend des livres, des BD, des CD et des DVD. Tous ces ouvrages ont un titre, un auteur et un éditeur, ainsi qu'un numéro ISBN. Les CD et DVD ont des interprètes ainsi qu'une durée, tandis que les livres et les BD ont un nombre de pages. Les livres et les CD ont une indication de catégorie de prix, tandis que les BD et les DVD ont directement un prix. Les catégories de prix vont de A à F, les prix correspondants dépendent de l'éditeur et peuvent être réévalués chaque année.

2. Le cahier des charges

La librairie souhaite installer un système informatique pour gérer ses stocks, effectuer les ventes et les retours, ainsi qu'éditer des cartes de fidélité permettant aux clients de bénéficier de réductions sur leurs achats. Ce système sera déployé au magasin sur un serveur et des points de ventes, et il sera accessible à distance depuis les ordinateurs des clients qui voudraient y avoir accès ainsi que depuis les systèmes des éditeurs.

À la librairie, le système permettra d'effectuer la gestion des stocks et les opérations de vente et de retours. Le libraire pourra ajouter un ouvrage à son stock lorsqu'il le reçoit au magasin, il saisira alors dans le système l'ensemble des informations pertinentes sur l'ouvrage (celles permettant entre autres d'effectuer des recherches par critères dans l'ensemble des ouvrages). Les ventes se dérouleront de la façon suivante : le client présentera ses articles au libraire, qui en saisira les codes ISBN à l'aide de son lecteur optique, le système calculera le montant total dont le client s'acquittera avant de pouvoir quitter la librairie avec ses ouvrages. Les retours se feront de la même façon, occasionnant un remboursement au client. Ces opérations devront maintenir un état cohérent des stocks.

Le libraire utilisera aussi le système pour créer des cartes de fidélité nominatives permettant aux clients de cumuler des montants d'achats en vue de bénéficier de remises. Le compte de fidélité du client sera déterminé par son nom, son prénom et son adresse. Il contiendra des informations sur les montants d'achats, ainsi que sur le nombre d'ouvrages achetés. Les montants d'achats seront cumulés dans deux rubriques : livres et BD d'une part, et CD et DVD de l'autre. En revanche, le décompte des ouvrages achetés sera fait dans chaque catégorie d'ouvrage. Les remises ne seront accordées que sur des ouvrages du même type que la rubrique de cumul. Lors d'un achat, un client peut demander à bénéficier d'une remise, auquel cas le système calcule la remise possible de la façon suivante : cinq pour cent du montant cumulé pour l'achat de livres et de BD, et dix pour cent pour les CD et DVD. Le montant cumulé sera remis à zéro après l'utilisation de la réduction.

De chez lui, le client pourra effectuer des recherches dans les stocks de la librairie afin de vérifier la disponibilité d'un ouvrage. Il pourra en réserver, ce qui lui laissera deux jours pour aller les acheter avant que la réservation ne soit annulée. Il pourra aussi consulter son compte de fidélité, auquel cas le système lui demandera tout d'abord de s'identifier en utilisant un mot de passe que le client aura saisi à la librairie lors de la création de son compte. Il verra alors apparaître les montants cumulés dans les deux catégories, ainsi que les réductions qu'il est en droit d'obtenir.

Les éditeurs, par l'intermédiaire de leur propre système, pourront indiquer au serveur les modifications des échelles de prix. Celles-ci seront prises en compte pour le calcul du prix des ouvrages correspondants.

Vous devez travailler en suivant le processus de développement "Processus Unifié" vu en cours. Vous devez faire au moins deux itérations.

3. Contraintes et évaluation

3.1. Ce qui est à rendre

À la fin du projet, vous devrez rendre un rapport.

Les éléments essentiels du projet sont : l'analyse, la conception, la mise en place du processus unifié et les transitions entre analyse et conception puis entre conception et implantation. Le rapport devra détailler comment vous avez mis en place le "Processus Unifié" pour votre développement. Tous les choix majeurs d'analyse et de conception devront être soigneusement justifiés afin d'en évaluer la pertinence. Vous présenterez les diagrammes et autres éléments nécessaires pour présenter, expliquer et justifier votre analyse et votre conception ; vous devrez aussi faire preuve de synthèse – justifiée – dans le choix des diagrammes et éléments à présenter.

Votre rapport devra en outre comprendre un compte-rendu de l'ensemble de votre travail, des difficultés que vous avez rencontrées et de la façon dont vous avez pratiqué le travail en binôme.

3.2. Travail en binôme

Le projet est impérativement à réaliser en binômes. Toute exception devra avoir été acceptée par l'enseignant.

Chaque membre du binôme doit s'investir à part égale dans le projet. Le travail doit donc être réparti équitablement entre ses membres. La participation de chacun doit être clairement identifiée dans le rapport. La soutenance sera individuelle. **Les notes seront individuelles et prendront en compte la participation réelle de chacun au travail demandé, telle qu'elle aura pu être vérifiée lors de la soutenance.**

L'analyse et la conception sont à effectuer exclusivement par le binôme. Le but de ce travail de projet est d'évaluer votre capacité à travailler en équipe ainsi que votre connaissance des notions importantes de l'analyse, de la conception et de la programmation orientées objet. Aussi, tout élément du projet qui ne pourrait pas être clairement expliqué et justifié par un étudiant sera considéré comme frauduleux et entraînera de lourdes pénalités sur la note de celui-ci.

3.3. Soutenance

Les soutenances seront individuelles, voici quelques consignes.

- Vous devez présenter de manière **synthétique** votre conception logicielle (à l'aide de diagrammes UML) et justifier vos choix de conception.

- Vous **devez**, pendant l'exposé, mettre en valeur votre contribution propre, les difficultés que vous, personnellement, avez rencontrées et comment vous les avez résolues, les choix de conception que vous avez personnellement fait (ou dont vous avez été l'initiateur et/ou le réalisateur), etc.
- Un vidéo-projecteur sera à votre disposition pour votre présentation, il est recommandé de l'utiliser.
- Tout exposé qui ne permettrait pas d'évaluer
 - votre degré propre d'implication dans le projet,
 - votre maîtrise de l'analyse et surtout de la conception orientées objet, et enfin
 - votre aptitude à travailler en équipe,
 sera évidemment pénalisé.

3.4. Évaluation

À titre indicatif, l'évaluation se décompose de la façon suivante :

- Qualité de l'analyse (pertinence, présentation) : 6 points.
- Qualité de la conception (pertinence, présentation) : 10 points.
- Transition entre analyse et conception, mise en place du PU : 4 points.

Les pénalités suivantes sont appliquées, le cas échéant :

- Qualité de l'expression et de la présentation orale : de 1 à 4 points.
- Qualité de la rédaction et de la présentation écrite : de 1 à 4 points.
- Retard : 2^n points ($n \geq 1$ jours de retard).