

Agenda

1. Définitions (P)
2. Un programme de grande envergure (C)
3. Gérer les exigences par processus (P)
4. Gestion de projet et d'équipe (C):
5. Design, Code et Traçabilité des tests (P)
6. Le planning (C)
7. Conclusion (P-C) : qu'avons-nous appris ?

Gestion des exigences dans un programme d'envergure

*Créer, maintenir et faire évoluer
une solution d'affaires*

Claude Girard
Pierre Laurent

Objectifs

1. Présenter un modèle de gestion des exigences dans un programme d'envergure
2. Démontrer la pertinence de la gestion des exigences au sein de :
 - la gestion par processus
 - la gestion de projet
 - Le design et le code
 - Le planning
 - La gestion du «scope» (ou portée) de la solution
 - La gestion des tests
 - La maintenance

Pourquoi gérer les exigences ?

1. Respect de la portée (« scope »)
2. Respect du budget
3. Respect de la date de livraison
4. Adéquation entre les besoins et la solution

Agenda

A red horizontal line that starts on the left, goes right, then turns 90 degrees up, then right again, ending on the right side of the slide.

1. Définitions (P)
2. Un programme de grande envergure (C)
3. Gérer les exigences par processus (P)
4. Gestion de projet et d'équipe (C):
5. Design, Code et Traçabilité des tests (P)
6. Le planning (C)
7. Conclusion (P-C) : qu'avons-nous appris ?

Définitions

Exigences à haut niveau

Configurations

Docs Fonctionnels

Tests

Processus

Cartographies by EDRAW

Code

Docs Techniques

Exigences

Définitions

La gestion des exigences(*) consiste à gérer les exigences hiérarchisées d'un projet, à détecter les incohérences entre elles et à assurer leur traçabilité.

Agenda

A red horizontal line that starts from the left edge of the slide, extends to the right, and then turns upwards at a right angle, continuing as a vertical line to the top edge of the slide.

1. Définitions
2. Un programme de grande envergure
3. Gérer les exigences par processus
4. Gestion de projet et d'équipe :
5. Design, Code et Traçabilité des tests
6. Le planning
7. Conclusion : qu'avons-nous appris ?

Un programme d'envergure

Page 1

Un programme d'envergure

› Par où commencer ?

- Consolidation de 10 processus en un seul
- Choix exécutif : solution existante (OOTTS)
- 1^{re} élicitation de besoins
- RFI
- RFP
- sélection d'une solution

Un programme d'envergure

Défis

- 2 processus
- 34 sous-processus
- 300 activités
- Près de 1000 exigences
- Suivi de la réalisation (\$)
- Couverture des tests (TU, TI, TA)
- Méthodologie de projet
- Rapports exécutifs

Un programme d'envergure

Type de besoin	Source	Plus-value
Processus	RFP	adhésion des parties prenantes
Sous-processus	Méthodologie FI(*)	adhésion des parties prenantes
Activités	Phases analyse, design	interactions avec utilisateurs
Haut niveau (HLR)	RFP	réalisation (\$\$\$)
Détaillé (DRQ)	RFP + ajouts par FI(*)	Confirmation de la portée projet
Système (SRQ)	Phases design, built	Intrant aux spéc. fonctionnelles
Spéc. fonctionnelles	Phase design	Intrants aux programmeurs

(*) FI : firme d'intégration

Processus et exigences sont intimement liés entre eux (« trace from / to »).

Un programme d'envergure

Enjeu : Le programme dans lequel nous œuvrons est confidentiel

Démarche : Présenter un programme fictif d'une autre industrie

Un programme d'envergure

Exemple : Une chaîne de restaurant veut revoir son processus de vente de ses produits :

- Écrans tactiles
- Comptabilité intégrée
- Monitoring en temps réel
- Etc..

Un programme d'envergure

Le scope : Revoir les processus de vente des produits en commençant par les produits vedettes

1. Vendre un trio

2. Vendre un déjeuner

3. Vendre un item

Agenda

1. Définitions
2. Un programme de grande envergure
3. Gérer les exigences par processus
4. Gestion de projet et d'équipe :
5. Design, Code et Traçabilité des tests
6. Le planning
7. Conclusion : qu'avons-nous appris ?

Agenda

3. Gérer les exigences par processus

1. Définir les chaînes de valeur des processus
2. Modéliser les diagrammes
3. Éliciter et tracer les exigences
4. Gérer les différentes release d'un processus

Gérer les exigences par processus

1. Définir les chaines de valeur des processus

- Vendre un trio

Gérer les exigences par processus

- Vendre un trio

- Vendre un déjeuner

- Vendre un item

Gérer les exigences par processus

A red horizontal line starts from the left edge of the slide, extends to the right, and then turns 90 degrees downwards and then 90 degrees to the right, ending at the top right corner of the slide.

1. Définir les chaînes de valeur des processus

- Définir des chaînes de valeur, c'est permettre la réutilisation.

Gérer les exigences par processus

1. Définir les chaînes de valeur des processus
2. Modéliser les diagrammes

Les sous-processus sont décrits sous forme de diagrammes d'activités. Les activités sont catégorisées selon qu'elle sont manuelles ou système.

Gérer les exigences par processus

1. Définir les chaînes de valeur des processus
2. Modéliser les diagrammes
3. Éliciter les requis détaillés

Les besoins d'affaires sont élicités en fonction des activités systèmes de chaque diagramme.

Gérer les exigences par processus

1. Définir les chaînes de valeur des processus
2. Modéliser les diagrammes
3. Éliciter les requis détaillés
4. Gérer les différentes release d'un processus

Il est courant que le programme décide de livrer le processus en plusieurs releases.

Gérer les exigences par processus

1. Définir les chaînes de valeur des processus
2. Modéliser les diagrammes
3. Éliciter les requis détaillés
4. Gérer les différentes release d'un processus

Dans ce cas, un autre diagramme est réalisé.

Il représente un release et ne nécessite qu'une partie des requis du diagramme cible

Agenda

1. Définitions
2. Un programme de grande envergure
3. Gérer les exigences par processus
4. Gestion de projet et d'équipe :
5. Design, Code et Traçabilité des tests
6. Le planning
7. Conclusion : qu'avons-nous appris ?

Agenda

4. Gestion de projet et d'équipe :

1. Le dispatch
2. La gestion de l'intégrité et de la cohérence
3. La gestion de changement (des exigences)

Gestion de projet et d'équipe

1. Le dispatch

Une fois le scope d'un release établi, le release est séparé en projets responsables d'un groupe de sous-processus.

Les regroupements sont effectués en fonction de la complexité, le volume ou les fonctionnalités communes des sous processus.

Gestion de projet et d'équipe

1. Le dispatch

Les analystes d'affaires de chaque projet dérivent les besoins d'affaires en exigences systèmes. Le niveau le plus détaillé d'exigence qui permet de réaliser les spécifications de design

Gestion de projet et d'équipe

2. La gestion de l'intégrité et de la cohérence

Le gestionnaire d'exigences (*Requirement Manager*) est responsable d'assurer la cohérence et l'intégrité des requis. Il s'agit d'un rôle transversal au sein du release.

Gestion de projet et d'équipe

3. La gestion de changement (des exigences)

Une fois qu'un requis est approuvé et « baseliné », toute modification doit suivre un processus rigoureux de changement sous la responsabilité du gestionnaire d'exigences.

Latest Status	TAG (DRQnnnn or SRQnnnn or GUIDnnnn)	Type of change	Original Value	Proposed Change	Impact of Not making Change MANDATORY COLUMN	BPL Status	For baselining purposes		
							Baselining Comments	Baselined on (date)	Baseline Status
baselined	TAG 1234	Change	valeur initiale	nouvelle valeur	impact.....	Approved		28-mai-12	ReqPro updated

Gestion de projet et d'équipe

3. La gestion de changement (des exigences)

Une fois qu'un requis est approuvé et « baseliné », toute modification doit suivre un processus rigoureux de changement sous la responsabilité du gestionnaire d'exigences.

Gestion de projet et d'équipe

3. La gestion de changement (des exigences)

Une fois qu'un requis est approuvé et « baseliné », toute modification doit suivre un processus rigoureux de changement sous la responsabilité du gestionnaire d'exigences.

Gestion de projet et d'équipe

3. La gestion de changement (des exigences)

Une fois qu'un requis est approuvé et « baseliné », toute modification doit suivre un processus rigoureux de changement sous la responsabilité du gestionnaire d'exigences.

Gestion de projet et d'équipe

Qui sont les consommateurs des exigences ?

Type de besoin	AA	SME	architecte	formation	Rédact.	Testeur	Finance	Prochain release
Processus	X	X	X	X	X	X	X	X
Sous-processus	X	X	X				X	X
Activités	X	X		X	X			X
HLR	X						X	
DRQ	X							X
SRQ	X	X	X	X	X	X		X

Note: Seuls les principaux consommateurs sont indiqués.

Agenda

1. Définitions
2. Un programme de grande envergure
3. Gérer les exigences par processus
4. Gestion de projet et d'équipe :
5. Design, Code et Traçabilité des tests
6. Le planning
7. Conclusion : qu'avons-nous appris ?

Design, Code et Traçabilité des tests

1. Design et Code

À partir des exigences systèmes, les équipes de design dérivent les spécifications de design.

Les équipes de développement dérivent les spécifications de design en spécifications techniques.

Design, Code et Traçabilité des tests

1. Design et Code

La traçabilité des livrables est systématique.

- Aucun livrable de design ne doit exister sans dériver d'une exigence système.
- Aucun livrable technique ne doit exister sans dériver d'une spécification de design.
- Tous les requis doivent être dérivés en au moins un document de design. On parle de **couverture des requis**.

Le livrable attendu par les équipes est la **trace** de leurs livrables vers leur **intran**t. Une matrice de traçabilité n'est qu'une preuve que la traçabilité a été effectuée. **Les traces doivent être maintenues dans les livrables et les outils qui les supportent.**

Design, Code et Traçabilité des tests

2. Traçabilité des tests

Design, Code et Traçabilité des tests

2. Traçabilité des tests

Design, Code et Traçabilité des tests

2. Traçabilité des tests

La Traçabilité des tests est un résultat d'une traçabilité **bout en bout**. Elle permet entre autres :

- D'identifier les fonctionnalités qui présentent des Bugs
- De valider le triage effectué en mode projet (objectif versus subjectif)
- D'identifier les requis qui ne seront pas rencontrés lors d'un release et de les replanifier

Agenda

1. Définitions
2. Un programme de grande envergure
3. Gérer les exigences par processus
4. Gestion de projet et d'équipe :
5. Design, Code et Traçabilité des tests
6. Le planning
7. Conclusion : qu'avons-nous appris ?

Le planning

Les besoins et exigences qui ne peuvent être réalisées dans le release en cours sont mis en attente dans un Parking

En fonction du sujet et de priorités, d'autres équipes les consomment

Agenda

1. Définitions
2. Un programme de grande envergure
3. Gérer les exigences par processus
4. Gestion de projet et d'équipe :
5. Design, Code et Traçabilité des tests
6. Le planning
7. Conclusion : qu'avons-nous appris ?

Qu'avons-nous appris ?

A red horizontal line that starts from the left edge of the slide, extends across most of the width, and then turns 90 degrees upwards and then 90 degrees back to the right, ending at the right edge of the slide.

La traçabilité dans un programme d'envergure nécessite :

1. Une équipe dédiée transversale
2. Des outils technologiques intégrés et supportés
3. Un contrôle **systematique et gouverné** sur l'intégrité des livrables

Qu'avons-nous appris ?

La traçabilité dans un programme d'envergure nécessite :

Release 1

Qu'avons-nous appris ?

La traçabilité dans un programme d'envergure nécessite :

Qu'avons-nous appris ?

Ce qui a bien fonctionné

- Adoption de métho et outils
- Rigueur & cohérence, gestion des exigences
- Ressource dédiée, outils & métho
- Ressource dédiée, DDC
- Traçabilité
- Justifications
- Communiquer

Qu'avons-nous appris ?

Ce qui fonctionné en deçà des attentes

- Imperfections des exigences
 - Cohérent, traçable, testable
- Importance de la méthodologie
 - parallèle vs bout en bout
- Électrons libres
- Lexique a tardé à voir le jour
- « OOTB »: jusqu'où documenter les exigences
- Communiquer

Merci de votre attention !

