
Mini­projet n°2 : DMX ­ CppUnit

Table des matières

Présentation du mini-projet..2

Expression du besoin...2
Contexte du système...2
Synoptique...3
Glossaire...3

Moyens préliminaires disponibles et contraintes de réalisation..4
Spécifications...4
Contrainte de développement..5
Contrainte de l'environnement...5
Contrainte économique...5
Documents et moyens technologiques mis à disposition...5
Exigences qualité à respecter..6

Exigences qualité sur le produit à réaliser...6
Exigences qualité sur le développement...6
Exigences qualité sur la documentation à produire...6
Exigences qualité sur la livraison..7
Exigences qualité sur l'environnement d'exploitation..7

Exploitation pédagogique spécifique au mini-projet...7

Planification des tâches spécifiques au mini-projet..8

Travail à réaliser...9
Étape n°1 : communiquer, organiser et planifier..9
Étape n°2 : préparer et installer...10
Étape n°3 : coder et maintenir..10
Étape n°4 : présenter oralement..11

Grille d'évaluation..11

LT LA SALLE Avignon ­ BTS IRIS 1 / 11 © 2013 tv ­ rev.57

Mini­projet n°2 : DMX ­ CppUnit

Présentation du mini­projet
Il s'agit donc de réaliser un système de commande d'un ensemble d'appareils (lyres, scanners,
lasers etc.) compatibles avec le bus standard du spectacle : le bus DMX 512.

Ce mini-projet sera développé en équipe de 3 ou 4 étudiants afin de mettre en œuvre les
procédures de tests unitaires en utilisant le framework CppUnit.

Définitions extraites du référentiel BTS IRIS :

• Tests unitaires : Mise en oeuvre de procédures permettant de valider la conformité d'un
constituant logiciel ou matériel.

• Recette - validation : La « recette » est la phase de validation de la conformité en
rapport au cahier des charges fonctionnel.

Expression du besoin
Le régisseur technique de l'établissement Saint Jean Baptiste de La Salle, lors du festival
d'Avignon, désire informatiser sa régie d'éclairage.

Ce système peut également être utilisé lors
de concerts, de pièces de théâtre, de
conférences etc.

Contexte du système
Le régisseur dispose d’un ordinateur de type
PC et d’un ensemble de projecteurs
respectant la norme DMX512 :

• Projecteur LED 56 (PAR Led 56) : ce
projecteur fonctionne à base de LED
qui sont divisées en trois canaux : Le
rouge, vert et bleu. Le nombre de
canaux change en fonction du
projecteur utilisé. Principalement, on
note l'existence obligatoire de 3
canaux correspondants aux couleurs primaires puis des canaux supplémentaires
comme le « Dimmer » et/ou le « Strobe ».

• Projecteur Lyre : ce type de projecteur possède des canaux de « PAN », « TILT »,
« GLOBOS » et « Couleur » principalement. D'autres canaux peuvent éventuellement se
rajouter en fonction de l'appareil utilisé.

• Projecteur scanner : ce type de projecteur utilise une série de LED pour afficher
différents motifs. Il possède principalement 3 canaux comme le « PAN », le « TILT » ou
encore la « Couleur ». Bien entendu, d'autre canaux peuvent se rajouter en plus.

LT LA SALLE Avignon ­ BTS IRIS 2 / 11 © 2013 tv ­ rev.57

Mini­projet n°2 : DMX ­ CppUnit

Chaque projecteur sur la scène doit être pilotable manuellement.

Pour communiquer avec l’ensemble des appareils DMX512, on utilisera une interface de
communication fabriquée par la société Enttec qui sera reliée en USB à l'ordinateur (modèle
"OPEN DMX USB" ou "DMX USB PRO").

Synoptique

Glossaire

• DMX512 (Digital Multiplexing à 512 canaux) : protocole de multiplexage de données
utilisé pour l'éclairage dynamique et la sonorisation de spectacle. Le protocole DMX512
utilise généralement une liaison série respectant la norme RS485 à 250 kbits/s et
permet de contrôler 512 canaux (9 bits d'adressage) en affectant à chacun une valeur
comprise entre 0 et 255 (8 bits de données par canal). La trame DMX (envoyé 44 fois
par seconde) contient les 512 canaux, et chaque appareil reçoit donc en même temps
l'ensemble des 512 valeurs. Lien : http://www.usitt.org/Resources/Standards2/DMX512

• Canal : chaque appareil branché sur le bus DMX possède des canaux qui correspondent
à des fonctions (gobos, dimmer, ...) de ce dispositif. Les numéros des canaux sont
configurables pour chaque appareil.

• Adresse : numéro du canal occupé sur le bus DMX correspondant au premier canal d'un
appareil.

• Dimmer : réglage de la luminosité (mécanique ou électronique).
• Gobos : forme (géométriques, dessin, logos...) interposée dans le faisceau.

LT LA SALLE Avignon ­ BTS IRIS 3 / 11 © 2013 tv ­ rev.57

http://www.usitt.org/Resources/Standards2/DMX512

Mini­projet n°2 : DMX ­ CppUnit

• Pan : réglage de la position du projecteur dans le plan vertical.
• Tilt : réglage de la position du projecteur dans le plan horizontal.
• Scène : ensemble des réglages pour tous les appareils connectés sur le bus DMX512 à

un instant t.
• Séquence (ou Show ou scénario) : suite de scènes séparées par des temporisations

réglables.
• Connecteur XLR : type de connecteur utilisé pour le raccordement

des câbles (constitués d'une paire blindée d'une impédance de 120
ohms) DMX. On distingue le connecteur XLR de type 5 broches
(standard de la norme) dont les broches 4 et 5 ne sont pas
connectées et le type 3 broches.

Moyens préliminaires disponibles et contraintes de
réalisation

Spécifications
Le diagramme (partiel) des cas d'utilisation (Use Case) du système est le suivant :

Le modèle du domaine (pour la version 1) pourrait être le suivant :

LT LA SALLE Avignon ­ BTS IRIS 4 / 11 © 2013 tv ­ rev.57

Ce qu’il faut retenir : La décomposition du domaine implique l'identification des concepts, des
attributs et des associations (une association est une relation entre éléments UML). On utilise un
diagramme de classe pour représenter le modèle du domaine. Ce travail est réalisé en phase
d’analyse au tout début d’un projet orienté objet.

Mini­projet n°2 : DMX ­ CppUnit

Contrainte de développement
Le projet initial a été commencé mais non terminé ni validé. L’application a été développée en
C++ sous Linux.

Le travail, qui a été confié à votre équipe, est de livrer une version 1.0 correspondant au cas
d’utilisation « Piloter manuellement les appareils DMX ». Vous appliquerez un cycle de
développement itératif et incrémental.

Une version est livrable lorsqu’elle a passé les tests de validation avec succès. Si des défauts
(bugs) sont trouvés lors de l'utilisation, ils devront être tout d’abord consignés dans le fichier
BUGS (liste des dysfonctionnements constatés) du projet, puis affectés à un membre de
l’équipe pour correction.

Contrainte de l'environnement
Système d'exploitation : Linux
Environnement de développement : GNU g++
Atelier de génie logiciel : bouml
Plate-forme de tests unitaires : CppUnit
Logiciel de gestion de versions : subversion

Contrainte économique
Aucune

Documents et moyens technologiques mis à disposition
Documents :

• des fiches explicatives sur l’utilisation de tests logiciels dans les projets informatiques
Ref. Description

fiche-projet-a2-
validation.pdf

Rédiger les tests de validation

fiche-projet-t1-tests.pdf Tester le logiciel réalisé

fiche-projet-t2-autres-
tests.pdf

Connaître d'autres tests logiciels

fiche-projet-t3-methodes-
de-tests.pdf

Mettre en oeuvre des méthodes de test

fiche-projet-t4-tests-
unitaires.pdf

Mettre en oeuvre des tests unitaires, tutoriel sur le framework CppUnit

fiche-projet-c10-
conteneur.pdf

Déterminer un conteneur adapté pour une collection d'objets.

LT LA SALLE Avignon ­ BTS IRIS 5 / 11 © 2013 tv ­ rev.57

Mini­projet n°2 : DMX ­ CppUnit

• Les documentations suivantes :
Ref. Description

doc-appareils-dmx.pdf Documentation technique sur les appareils DMX512

enttec/ Répertoire contenant la documentation technique sur l’interface USB DMX
PRO

cppunit-docs-1.12.0.tar.gz Archive contenant l’ensemble de la documentation sur le framework CppUnit
au format HTML

assertions-cppunit.pdf Liste des assertions disponibles avec le framework CppUnit

exemple-pratique.pdf Exemple pratique détaillant la mise en œuvre d’un test unitaire sur une classe
du projet avec le framework CppUnit

• Des liens sur le mise en œuvre de CppUnit :
• http://matthieu-brucher.developpez.com/tutoriels/cpp/cppUnit/
• http://blog.zedroot.org/2009/05/tests-unitaire-en-c-avec-cppunit/

Moyens technologiques :
• Accès Internet
• vidéo-projecteur avec écran interactif et rétro-projecteur

Exigences qualité à respecter

Exigences qualité sur le produit à réaliser

Le produit à réaliser doit répondre aux facteurs de qualité suivants :
• maniable : il sera facile d'emploi avec une interface homme-machine simple et conviviale
• robuste : il conservera un fonctionnement conforme aux spécifications après un arrêt
• normal ou d'urgence; garantira la validité des informations échangées.
• maintenable : il offrira une bonne facilité de localisation et correction des problèmes résiduels.
• adaptabilité : il facilitera la suppression, l'évolution de fonctionnalités existantes ou l'ajout de

nouvelles fonctionnalités
• portabilité : il minimisera les répercussions d'un changement d'environnement logiciel et matériel

Exigences qualité sur le développement

En ce qui concerne les exigences qualité du développement :
• La modélisation UML doit être réalisée avec un atelier de génie logiciel (bouml)
• L’architecture du logiciel sera Orientée objet.
• Le codage doit respecter le standard C/C++ en cours dans la section
• Un utilitaire de compilation automatisé de type « make » sera utilisé
• Le gestionnaire de gestion de versions utilisé sera subversion
• Le logiciel possédera une suite de tests unitaires (cppunit)

Exigences qualité sur la documentation à produire

Les exigences qualité à respecter, relativement aux documents, sont :
• sur leur forme : respect de normes et de standards de représentation, homogénéité, lisibilité,

maintenabilité ;
• sur leur fond : complétude, cohérence, précision.

LT LA SALLE Avignon ­ BTS IRIS 6 / 11 © 2013 tv ­ rev.57

http://blog.zedroot.org/2009/05/tests-unitaire-en-c-avec-cppunit/
http://matthieu-brucher.developpez.com/tutoriels/cpp/cppUnit/

Mini­projet n°2 : DMX ­ CppUnit

Exigences qualité sur la livraison

Les produits à mettre à disposition du client sont :
• la documentation (fichiers Changelog, TODO, README et configuration.txt) ;
• les codes sources de l'application de la dernière version livrable, la suite de tests unitaires

applicables au logiciel livré, ainsi que le fichier de type Makefile.

Ces produits seront livrés sous forme informatique regroupés dans une archive au format
tar.gz ou zip. Le nom de l’archive sera formaté de la manière suivante : mp2-teamN-
vX.Y.tar.gz ou mp2-teamN-vX.Y.zip où :

• N représente le numéro de l’équipe de développement (numéro donné par l’enseignant)
• X le numéro de version majeur de l’application
• Y le numéro de version mineur de l’application (0 par défaut)

Exigences qualité sur l'environnement d'exploitation

Aucune

Exploitation pédagogique spécifique au mini­projet
Plus spécifiquement dans ce mini-projet :
Activités professionnelles Tests, mises au point et validation

Évolution locale ou rénovation d’un système
informatique

Capacité C6 MAINTENIR

Compétences terminales susceptibles d'être abordées et évaluées

Compétence terminale Critères d'évaluation

C6.2 : Dépanner un système informatique
- Lister les origines plausibles d’un problème
survenant dans un système informatique.
- Identifier la panne et la décrire.
- Repérer, parmi les causes possibles de panne,
celles d’origine logicielle.
- Corriger la panne et vérifier par des tests la
validité des corrections apportées.

- Pertinence des hypothèses.
- Description de la panne.
- Identification du module logiciel défectueux.
- Qualité de la correction.

C6.5 Mettre en oeuvre des procédures de tests
unitaires sur un module logiciel
- Réaliser ou mettre en oeuvre un programme
nécessaire à la réalisation du test unitaire.
- Effectuer le test unitaire.
- Compléter une fiche de tests.

- Validité du programme réalisé ou mis en oeuvre.
Configuration du programme mis en oeuvre.
- Respect de la procédure.
- Existence et qualité de la fiche de tests.

C6.6 Dépanner un module logiciel
- Lister les origines possibles d'un problème
survenant dans un module logiciel donné.
- Identifier l'origine de la panne et la décrire.
- Apporter des corrections au module.
- Vérifier par des tests les corrections apportées.

- Diversité des hypothèses envisagées.
Consignation de la liste.
- Qualité de la description de la panne.
- Qualité de la correction.
- Existence d'un plan et d'un rapport de test.

LT LA SALLE Avignon ­ BTS IRIS 7 / 11 © 2013 tv ­ rev.57

Mini­projet n°2 : DMX ­ CppUnit

Planification des tâches spécifiques au mini­projet

Ref. Description L M M J V S D L M M J V

T1.5 Élaboration du cahier de recette finale

T2.1 Interprétation des spécifications et identification des fonctions

T2.8 Utilisation des diagrammes de classe pour produire une maquette

T2.10 Rédaction des cahiers de tests unitaires logiciels et matériels

T3.3 Codage et assemblage des modules logiciels

T3.4 Fabrication de modules logiciels réutilisables et de la documentation

T3.7 Élaboration de documents de suivi de réalisation et de codage

T4.1 Réalisation des tests unitaires des matériels et des logiciels

T4.3 Réalisation des tests d’intégration

T4.4 Mise au point d’une application

T4.5 Élaboration des procès verbaux des tests unitaires

T8.1 Intégration et travail dans une organisation par projet

T8.5 Renseignement des indicateurs permettant le suivi d'un projet

T8.7 Gestion des évolutions des versions successives des logiciels

T9.1 Intégration et travail en équipe

T9.2 Exposé oral

Travail demandé :
• identifier les parties du cahier des charges réalisées et non réalisées
• rédiger les tests de validation en équipe
• affecter les fonctionnalités réalisées à des membres de l'équipe pour validation
• affecter les fonctionnalités non réalisées à des membres de l'équipe pour

implémentation puis validation
• réaliser les tests unitaires des modules logiciels réalisés
• coder individuellement les fonctionnalités non réalisées puis les tester unitairement
• identifier des dysfonctionnements et les attribuer à des membres de l'équipe pour

correction
• corriger individuellement les dysfonctionnements constatés
• présenter oralement les parties réalisées et les dysfonctionnements corrigés
• assurer une démonstration des parties réalisées et des dysfonctionnements corrigés

LT LA SALLE Avignon ­ BTS IRIS 8 / 11 © 2013 tv ­ rev.57

Mini­projet n°2 : DMX ­ CppUnit

Travail à réaliser

Étape n°1 : communiquer, organiser et planifier
Après avoir formé des équipes de 3 ou 4 personnes, la première étape va consister à désigner
un chef de projet. Cette personne sera responsable de la gestion de projet et servira
d'intermédiaire avec le client.

Une fois le chef de projet désigné, vous devez étudier le
projet afin d’élaborer le cahier de recette finale (tests de
validation).

Vous devez aussi définir une organisation de travail (dépôt
Subversion, gestion des bugs, convention de nommage, ...).
Enfin, vous devez planifier les tests unitaires et les attribuer
aux membres de l'équipe de projet.

Toutes ces informations devront être écrites sous format
informatique (les fichiers Changelog, BUGS, TODO et
README) et devront être disponibles à chaque membre du
projet.

A la fin du temps attribué à cette étape, le chef de projet
présentera brièvement son plan d'action et des questions
pourront être posées au client concernant les choix
techniques, le besoin, etc.

Production attendue à la fin de cette étape :
• Contenu minimal du fichier README à la fin de cette étape :

• Nom du logiciel :
• Date de début du mini-projet :
• Objectif :
• Équipe de développement : nom, prénom et <adresse courriel> de chaque

membre
• Ce que le logiciel doit faire : description détaillée des fonctionnalités offertes

Au fur et à mesure de l’avancement du mini-projet, vous ajouterez les informations suivantes :
• Numéro de version du logiciel :
• Date de cette version du logiciel :
• Ce que le logiciel fait dans cette version :
• Défauts constatés non corrigés :

• Contenu minimal du fichier TODO à la fin de cette étape : la liste des tests unitaires et
leur attribution

• Contenu minimal du fichier Changelog à la fin de cette étape : aucun
• Contenu minimal du fichier BUGS à la fin de cette étape : aucun

LT LA SALLE Avignon ­ BTS IRIS 9 / 11 © 2013 tv ­ rev.57

Ce qu’il faut retenir : Les tests de
validation vérifient que le logiciel
réalisé correspond bien aux besoins
(exigences fonctionnelles) exprimés

par le client. La validation ou vérification
d'un produit cherche donc à s'assurer que
le produit réalisé est le bon.

Remarque : si les tests se déroulent parmi
les activités finales du projet, ils se
préparent dès le début.

Ce qu’il faut retenir : Les tests
unitaires permettent de tester "les
plus petites unités" (méthodes,
classes) d’un module logiciel et ont

pour objectif de rechercher une anomalie
(défaut, appelé souvent bug) dans le
comportement d'un logiciel. Chaque
module du logiciel est testé séparément
par rapport à ses spécifications. Ils sont
planifiés lors de la conception détaillée. Si
un module logiciel « passe »
complètement les tests, il est alors validé.

Mini­projet n°2 : DMX ­ CppUnit

Étape n°2 : préparer et installer
Vous devez préalablement préparer votre environnement de développement (éditeur et
chaîne de fabrication make/g++, ...) puis installer le framework CppUnit en suivant le tutoriel
fourni (fiche-projet-t4-tests-unitaires.pdf).

Vous devez assurer une gestion de configuration de votre mini-projet. Pour cela, vous allez
créer un fichier configuration.txt contenant pour chaque membre de l’équipe
l’identification de votre plate-forme de développement : indiquer précisément le nom et la
version de chaque outil utilisé ainsi que votre système d’exploitation.

Le chef de projet pourra alors mettre à jour dans votre dépôt subversion les fichiers
Changelog, BUGS, TODO et README créés à l’étape n°1 et le fichier configuration.txt.

Production attendue à la fin de cette étape :
• la chaîne de fabrication et de test est fonctionnelle
• le dépôt subversion dédié à votre mini-projet est utilisable par chaque membre de

l’équipe
• le dépôt subversion dédié à votre mini-projet est à jour (fichiers Changelog, BUGS,

TODO, README et configuration.txt)

Étape n°3 : coder et maintenir
Cette étape va consister à réaliser les tests logiciels du projet qui vous a été confié en utilisant
le framework CppUnit. Il vous faudra aussi terminer le codage des classes à livrer pour la
version 1.0 de l’application.

Vous devez donc réaliser dans l’ordre :
• les tests unitaires
• les tests d’intégration
• les tests de validation

Il vous faudra maintenir continuellement les fichiers
Changelog, BUGS, TODO et README (ces fichiers faisant
partie d'une version livrable au client).

Production attendue à la fin de cette étape :
• le code source des tests logiciels pour cette application
• un version livrable a été au minimum produite par l’équipe de développement
• le dépôt subversion dédié à votre mini-projet est à jour (fichiers sources, Changelog,

BUGS, TODO, README et configuration.txt)

LT LA SALLE Avignon ­ BTS IRIS 10 / 11 © 2013 tv ­ rev.57

Ce qu’il faut retenir : Les modules
validés par les test unitaires sont
ensuite rassemblés. Les tests
d'intégration vérifient que

l'intégration des modules n'a pas altéré
leur comportement. Ils sont planifiés en
conception préliminaire et ils évaluent les
différentes unités intégrées (packages,
groupement de classes) mais aussi les
interactions matérielles-logicielles en cas
de système embarqué par exemple.

Mini­projet n°2 : DMX ­ CppUnit

Étape n°4 : présenter oralement
Vous présenterez oralement :

• le diagramme de classes final
• les fonctionnalités validées et les dysfonctionnements corrigés
• les rapports des tests
• les défauts constatés non corrigés (BUGS)
• une démonstration de l’application

Grille d'évaluation

Mini-projet : Livraison finale

Équipe n°__ : Version : ____

Critères - 0 +

Gestion de
projet

Respect de la méthodologie et du travail en équipe

Respect du cahier des charges

Respect des procédures

Existence d'un plan et d'un rapport de test

Mise en œuvres des tests logiciels

Les fichiers README, BUGS, TODO et Changelog existent et sont
correctement renseignés

Oral Qualité de la présentation, précision, rigueur, clarté

Utilisation des moyens mis à la disposition et du vidéo-projecteur

Démonstration Qualité de la démonstration orale : précision, rigueur, clarté, ...

Application L'application livrée respecte les contraintes

L'application livrée respecte les exigences qualité

Entretien Capacité à répondre avec pertinence, précision et exactitude

Capacité à rechercher et à exploiter une documentation

Capacité à argumenter et à réagir aux objections

Bilan État d'avancement

Remarques :

LT LA SALLE Avignon ­ BTS IRIS 11 / 11 © 2013 tv ­ rev.57

	Présentation du mini-projet
	Expression du besoin
	Contexte du système
	Synoptique
	Glossaire

	Moyens préliminaires disponibles et contraintes de réalisation
	Spécifications
	Contrainte de développement
	Contrainte de l'environnement
	Contrainte économique
	Documents et moyens technologiques mis à disposition
	Exigences qualité à respecter
	Exigences qualité sur le produit à réaliser
	Exigences qualité sur le développement
	Exigences qualité sur la documentation à produire
	Exigences qualité sur la livraison
	Exigences qualité sur l'environnement d'exploitation

	Exploitation pédagogique spécifique au mini-projet
	Planification des tâches spécifiques au mini-projet
	Travail à réaliser
	Étape n°1 : communiquer, organiser et planifier
	Étape n°2 : préparer et installer
	Étape n°3 : coder et maintenir
	Étape n°4 : présenter oralement

	Grille d'évaluation

