
Mini­projet n°3 : Jeu du pendu ­ Doxygen

Table des matières

Présentation du mini-projet..2

Expression du besoin...2

Moyens préliminaires disponibles et contraintes de réalisation..2
Spécifications...2
Contrainte de développement..4
Contrainte de l'environnement...4
Contrainte économique...4
Documents et moyens technologiques mis à disposition...4
Exigences qualité à respecter..5

Exigences qualité sur le produit à réaliser...5
Exigences qualité sur le développement...5
Exigences qualité sur la documentation à produire...5
Exigences qualité sur la livraison..5
Exigences qualité sur l'environnement d'exploitation..5

Exploitation pédagogique spécifique au mini-projet...6

Planification des tâches spécifiques au mini-projet..7

Grille d'évaluation..8

Annexe : exemples d’IHM 2012/2013...9

LT LA SALLE Avignon ­ BTS IRIS 1 / 9 © 2013 tv ­ rev.74

Mini­projet n°3 : Jeu du pendu ­ Doxygen

Présentation du mini­projet
Il s'agit donc de réaliser un jeu du pendu en réseau à partir des sockets TCP/IP en mode
connecté. Il vous faudra définir un protocole de couche application pour permettre un
dialogue entre le client et le serveur.

Ce mini-projet sera développé en équipe de 3 ou 4 étudiants et permettra aussi :
• de générer automatiquement une documentation formatée (en HTML et PDF),

navigable et imprimable à partir de fichiers sources de l’application en utilisant
Doxygen

• de respecter les règles de codages concernant la présentation du code en
utilisant bcpp

Vous travaillerez en équipe pour la définition du protocole et les tests de validation. Par
contre, chaque développeur écrira son programme client graphique sous Qt. Si le protocole
est bien défini et respecté, les programmes clients pourront fonctionner correctement avec le
serveur unique.

Un numéro de port pour le serveur sera attribué par équipe :

• équipe n°1 5001, →
• équipe n°2 5002, →
• équipe n°3 5003, →
• équipe n°4 5004,→
• etc ...

Expression du besoin
Le client désire jouer une partie au jeu du pendu. Pour cela, il a besoin de se connecter à un
serveur et à émettre une demande pour jouer une nouvelle partie. S’il accepte cette demande,
le serveur lui envoie alors le mot à découvrir. Le client va lui proposer à chaque de tour de jeu
une lettre jusqu'à ce que le mot soit découvert. Le client a un nombre limité de tentatives
pour gagner la partie.

Le client souhaite disposer d’une interface conviviale et graphique pour jouer une partie.

Moyens préliminaires disponibles et contraintes de
réalisation

Spécifications
Le pendu est un jeu consistant à trouver un mot en devinant quelles sont les lettres qui le
composent. Le jeu se joue traditionnellement à deux. On a un nombre maximum de tentatives
(qui correspondent au dessin du pendu) pour découvrir ce mot mystère.

Pour illustrer le déroulement d'une partie, on prendra dans notre exemple deux joueurs que
l’on nommera A et B.

LT LA SALLE Avignon ­ BTS IRIS 2 / 9 © 2013 tv ­ rev.74

Mini­projet n°3 : Jeu du pendu ­ Doxygen

B choisit un mot et fabrique le mot à découvrir : les lettres composant le mot sont remplacées
par des tirets sauf pour la première et la dernière lettre.

A propose une lettre.

La lettre fait-elle partie du mot ?
• Oui : B l'inscrit à sa place autant de fois qu'elle se trouve dans le mot.
• Non : B dessine le premier trait du pendu (un coup joué et perdu).

Le jeu se poursuit jusqu'à ce que :
• A gagne la partie en trouvant toutes les lettres du mot ou en le devinant correctement.
• A perd la partie lorsque le nombre de coups joués et perdus est égal au nombre de

coups maximum pour découvrir le mot.
• A abandonne la partie (que fait B ? ...)

Il existe des variantes :

Le nombre de coups maximum peut varier aussi en fonction du nombre de traits qui
composent le dessin. On peut par exemple augmenter leur nombre en dessinant pendant la
partie non seulement le pendu, mais aussi la potence, ce qui augmenterait les chances du
joueur.

Il serait possible d'envisager que le joueur propose aussi la position de la lettre ce qui
augmenterait la difficulté du jeu. Ou qu'il ait un temps limite pour découvrir le mot masqué ...

Dans ces variantes, il apparaît la possibilité d'intégrer un niveau de difficulté pour ce jeu (de
débutant à expert par exemple). Le choix des mots à découvrir peut aussi être lié au niveau de
la partie. D'autre part, on pourrait instaurer des choix de mots suivant des thèmes.

Remarque : évidemment, tout ceci influencera l'élaboration d'un protocole.

LT LA SALLE Avignon ­ BTS IRIS 3 / 9 © 2013 tv ­ rev.74

Mini­projet n°3 : Jeu du pendu ­ Doxygen

Contrainte de développement
Vous appliquerez un cycle de développement itératif et incrémental. Il est de votre
responsabilité de fixer le nombre d’itérations nécessaires pour la réalisation de ce projet.

Contrainte de l'environnement
Système d'exploitation : Linux ou Windows
Environnement de développement : Qt
Outil de génération de documentation : Doxygen
Outil de mise en forme de code : bcpp

Contrainte économique
Aucune

Documents et moyens technologiques mis à disposition
Documents :

• Les documentations suivantes :
Ref. Description

exemple-pratique-doxygen.pdf
src-morpion-doxygen.zip

Une présentation sur la génération de documentation
automatique et un exemple détaillé (sources fournis)

tutoriel-doxygen.pdf
http://franckh.developpez.com/tutoriels/
outils/doxygen/

Un tutoriel sur l’utilisation de doxygen

exemple-pratique-protocole-
application.pdf

Un exemple détaillé sur l’élaboration d’un protocole de
couche Application

exemple-pratique-qt-sockets.pdf
src-qt-sockets.zip

Un exemple détaillé sur la mise en œuvre des sockets TCP
sous Qt (sources fournis)

fiche-tcp-udp.pdf Une fiche de synthèse sur les protocoles de transport TCP et
UDP

fiche-projet-a8-maquette-ihm.pdf Fiche explicative sur la réalisation d’une maquette d’IHM dans
un projet

C-C++Beautifier-HOWTO.pdf
http://www.faqs.org/docs/Linux-
HOWTO/C-C++Beautifier-HOWTO.html

HOWTO sur bcpp

Liens :
• doxygen : http://www.stack.nl/~dimitri/doxygen/
• bcpp : http://invisible-island.net/bcpp/bcpp.html

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

LT LA SALLE Avignon ­ BTS IRIS 4 / 9 © 2013 tv ­ rev.74

http://invisible-island.net/bcpp/bcpp.html
http://www.stack.nl/~dimitri/doxygen/
http://www.faqs.org/docs/Linux-HOWTO/C-C++Beautifier-HOWTO.html
http://www.faqs.org/docs/Linux-HOWTO/C-C++Beautifier-HOWTO.html
http://franckh.developpez.com/tutoriels/outils/doxygen/
http://franckh.developpez.com/tutoriels/outils/doxygen/

Mini­projet n°3 : Jeu du pendu ­ Doxygen

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 :
• 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 codage doit être documenté en respectant le standard Qt-Style

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.

Exigences qualité sur la livraison

Les produits à mettre à disposition du client sont :
• la spécification du protocole de couche Application au format TXT (encodage UTF-8) ;
• les codes sources (formatés avec bcpp) de l'application de la dernière version livrable, la

documentation du projet au format HTML, 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 : mp3-teamN-
vX.Y.tar.gz ou mp3-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

LT LA SALLE Avignon ­ BTS IRIS 5 / 9 © 2013 tv ­ rev.74

Mini­projet n°3 : Jeu du pendu ­ Doxygen

Exploitation pédagogique spécifique au mini­projet
Plus spécifiquement dans ce mini-projet :
Activités professionnelles Analyse et spécification d'un système informatique à

développer
Conception générale et détaillée

Capacité C3 CONCEVOIR

Compétences terminales susceptibles d'être abordées et évaluées

Compétence terminale Critères d'évaluation

C3.9 : Décrire les tâches d'une
application de communication
- Mettre en relation les différentes
composantes de l'application avec le
modèle OSI.
- Identifier les caractéristiques de
l'application qui vont guider les choix
des techniques de réalisation.
- Valider l'organisation de l'application

- Conformité de l'architecture proposée avec les contraintes
spécifiées.
Respect des protocoles de communication.
- Justesse de l'identification du système étudié avec le modèle
OSI.
Reconnaissance des protocoles de communication imposés.

C3.2 Définir l'architecture globale d'un
prototype ou d'un système

- Qualité de la transcription des spécifications en pseudo-code
ou sous forme d'algorigramme.
- Compréhension des critères de choix.
- Définition du rôle de chacun des moyens matériels et logiciels.
- Qualité du document fourni qui doit faire clairement
apparaître les choix matériels et logiciels.

Activités professionnelles Codage et réalisation
Intégration et interconnexion de systèmes

Capacité C4 REALISER

Compétences terminales susceptibles d'être abordées et évaluées

Compétence terminale Critères d'évaluation

C4.5 : Écrire les programmes de
communication entre machines
- Définir et réaliser les interfaces avec le
système d'exploitation en utilisant les
services mis à disposition.
- Réaliser les documentations de
l'application

- Respect des protocoles imposés.
Utilisation correcte des ressources du système d'exploitation.
- Qualité du dossier produit (contenu et forme).

LT LA SALLE Avignon ­ BTS IRIS 6 / 9 © 2013 tv ­ rev.74

Mini­projet n°3 : Jeu du pendu ­ Doxygen

Planification des tâches spécifiques au mini­projet

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

T2.1 Interprétation des spécifications et identification des fonctions

T2.3 Conception de l'architecture des interfaces homme - machine

T3.3 Codage et assemblage des modules logiciels

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

T3.6 Élaboration d'un dossier de programmation

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

T5.3 Configuration et test d'un système de communication informatique
(connexions, protocoles, systèmes d'exploitation, applications)

T8.1 Intégration et travail dans une organisation par projet

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

T9.1 Intégration et travail en équipe

T9.2 Exposé oral

Travail demandé :
• Spécifier et valider le protocole de couche Application (groupe)
• identifier les fonctionnalités à réaliser (individuel)
• spécifier la maquette de l’IHM (individuel)
• coder individuellement les fonctionnalités à réaliser ainsi que l’IHM
• assurer la validation du logiciel client (individuel)
• présenter oralement les protocoles de communication mis en oeuvre (groupe)
• présenter oralement le dossier de programmation à partir d’une documentation

générée automatiquement au format HTML (individuel)
• assurer une démonstration du logiciel client (individuel)

LT LA SALLE Avignon ­ BTS IRIS 7 / 9 © 2013 tv ­ rev.74

Ce qu’il faut retenir : Une maquette est un produit jetable permettant aux utilisateurs d'avoir
une vue concrète mais non définitive de la future interface de l'application. On parle aussi de
prototypage d'IHM (Interface Homme Machine). Elle permet de provoquer des retours de la part
des utilisateurs et de bien cerner les fonctionnalités du système attendues et observables.

Cela peut consister en un ensemble de dessins réalisés avec des outils spécialisés. La maquette pourra
aussi intégrer des fonctionnalités de navigation permettant à l'utilisateur l'enchaînement des écrans,
même si les fonctionnalités restent fictives.

La plupart du temps, la maquette est considérée comme jetable parce que la technologie employée ne
sera pas forcément celle utilisée plus tard en conception. Sous Qt, on peut utiliser Qt Designer pour
"dessiner" la maquette de l’IHM.

Mini­projet n°3 : Jeu du pendu ­ Doxygen

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

Existence d'un dossier de programmation

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 8 / 9 © 2013 tv ­ rev.74

Mini­projet n°3 : Jeu du pendu ­ Doxygen

Annexe : exemples d’IHM 2012/2013

LT LA SALLE Avignon ­ BTS IRIS 9 / 9 © 2013 tv ­ rev.74

	Présentation du mini-projet
	Expression du besoin
	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
	Grille d'évaluation
	Annexe : exemples d’IHM 2012/2013

