

MEMOIRE

 DE STAGE DE FIN D’ETUDES
Pour l’obtention du

 «Mastère professionnel en Nouvelles Technologies des

Télécommunications et Réseaux (N2TR)»

Présenté par :

Asma MATHLOUTHI

Mise en place d'un module de gestion et de suivi des documents

administratifs livrés par l'UVT

Soutenu le : 07/12/2018

Devant le jury :

Président : Mme. Rim CHERIF

Encadreur : Mme. Imene AMMARI BAROUNI

Rapporteur : M. Ezzeddine BEN BRAIEK

Membre : M.Oussama LIMAM

 Année Universitaire : 2017 / 2018

13, Rue Ibn Nadim, 1073 Montplaisir, Tunis.

Tél: +216 71 90 52 48/ +216 71 90 52 69/+216 71 90 56 03 Fax: +216 71 90

36 03

Dédicaces

 Je dédie ce modeste travail à mes chers parents Abdelkader Mathlouthi

et Ghezella Ayari qui ont consenti des sacrifices pour ma réussite dans la

vie et dans mes études, que Dieu le tout puissant leur procure la bonne

santé et longue vie. Mes chers enfants Youssef et Malek et sans oublier

ma belle-mère Akri Bouzidia qui m'a beaucoup aidé.

 A mon cher mari Ramzi Torkhani qui m'a beaucoup encouragée et

soutenue tout au long de ce projet.

 A l'âme de ma grand-mère Rommena Mathlouthi, je prie Dieu le tout

Puissant de lui accorder sa sainte miséricorde, de l'accueillir en son vaste

paradis.

 A tous ceux qui me connaissent et contribuent du près ou de loin à

entamer ce travail et auxquels je dois être reconnaissante.

Asma Mathlouthi

Remerciements

On remercie Dieu le tout puissant de nous avoir donné la santé et la

volonté de réaliser ce mémoire. Tout d’abord, ce travail ne serait pas

aussi riche et n’aurait pas pu avoir le jour sans l’aide et l’encadrement de:

 Mme Imen Ammari Barouni, on la remercie pour la qualité de son

encadrement exceptionnel, pour sa patience, sa rigueur et sa disponibilité

et durant notre préparation de ce mémoire.

Notre remerciement s’adresse à Mr Oussama Limam pour son aide

pratique et son soutien moral et ses encouragements.

Tous mes remerciements les plus sincères à toute l'équipe de scolarité et

spécialement Mme Houda Bachraoui, Mme Fedia Belhaj et Mme Monia

Ben Said qui m'ont beaucoup supporté et à toute personne qui m'a aidé de

près ou de loin pour réaliser et présenter ce projet dans des bonnes

conditions.

Table des matières

Introduction générale ... 1

Chapitre I. Cadre Général du Projet .. 2

INTRODUCTION.. 3

I. CONTEXTE GÉNÉRALE DU PROJET .. 3

1. Présentation de l'organisme d'accueil .. 3

2. Organigramme de L'Université Virtuelle de Tunis .. 5

II. PRÉSENTATION DU PROJET .. 5

1. Problématique .. 5

2. Analyse de l'existant .. 6

2.1. Etude de l'existant ... 6

2.2. Critique de l'existant ... 11

2.3. Solution proposée ... 11

III. MÉTHODOLOGIE DE TRAVAIL .. 12

1. Méthodologie Agile ... 12

2. Méthode Scrum ... 12

3. Méthodologie d’analyse et de conception ... 14

CONCLUSION ... 15

Chapitre II. Analyse et Spécification des besoins ... 16

INTRODUCTION.. 17

I. CAPTURE DES BESOINS .. 17

1. Spécification des besoins fonctionnels .. 17

1.1. Identification des acteurs .. 18

1.2. Diagramme de cas d'utilisation général .. 19

1.3. Rôles des acteurs ... 20

2. Spécification des besoins non fonctionnels ... 21

II. DÉCOUPAGE DE LA SOLUTION .. 22

1. Equipe et rôle .. 22

2. Backlog product ... 23

3. Environnement de travail .. 25

3.1. Matériel ... 25

3.2. Logiciel ... 25

4. Architecture ... 29

4.1. Architecture du système trois tiers ... 29

4.2. Architecture de l'application MVC ... 30

CONCLUSION ... 31

Chapitre III : Réalisation des sprints ... 32

INTRODUCTION.. 33

I. RÉALISATION DU SPRINT 1: "PRISE EN CHARGE DOCUMENT" 33

1. Sprint Backlog ... 34

2. Diagramme de cas d'utilisation .. 35

2.1. Diagramme de cas d'utilisation "Authentification" ... 35

2.2. Diagramme de cas d'utilisation "Gérer document" .. 37

3. Diagramme de séquence .. 45

3.1. Diagramme de séquence " Authentification" .. 45

3.2. Diagramme de séquence " Gérer document" .. 45

4. Diagramme de classe ... 46

4.1. Diagramme de classe "Authentification" .. 46

4.2. Diagramme de classe "Gérer document" .. 46

5. Réalisation ... 48

II. RÉALISATION DE SPRINT 2 " SUIVI DOCUMENT" .. 51

1. Le Backlog du Sprint 2 .. 52

2. Diagramme de cas d'utilisation " Suivi document" ... 53

2. Diagramme de séquence "Ajouter document" ... 58

3. Diagramme de classe ... 59

4. Réalisation ... 60

III. RÉALISATION DU SPRINT 3: "STATISTIQUES" ... 62

1. Backlog product du sprint3 ... 62

2. Diagramme de cas d'utilisation du sprint 3: Statistiques ... 63

3. Diagramme de séquence "Consulter statistiques" ... 64

4. Diagramme de classe "Afficher statistique" .. 65

5. Réalisation ... 66

CONCLUSION ... 66

Conclusion Générale.. 67

 Webographie ... 68

Liste des figures

Figure 1: Organigramme de l'UVT .. 5

Figure 2: Cycle document ... 6

Figure 3: Cycle document UVT .. 8

Figure 4: Vue Globale de la méthode Scrum .. 14

figure 5: Digramme de cas d'utilisation globale .. 19

Figure 6: Logo WhiteStarUML ... 25

Figure 7: Logo Workbench... 26

Figure 8: Logo XAMPP .. 27

Figure 9: Logo PHP Storm .. 27

Figure 10 : Logo Zend ... 27

Figure 11:Llogo Bootstrap .. 28

Figure 12: Logo JQuery ... 28

Figure 13: Logo Ajax .. 28

Figure 14: Architecture 3tiers .. 30

Figure 15:Architecture MVC .. 31

Figure 16: Décomposition du Sprint1 .. 33

Figure 17: Diagramme de cas d'utilisation "Authentification" .. 35

Figure 18: Diagramme de cas d'utilisation " Gérer Document" ... 37

Figure 19:Diagramme de séquence "Authentification" ... 45

Figure 20: Diagramme de séquence "Gérer document" .. 45

Figure 21: Diagramme de classe "Authentification" ... 46

Figure 22:Diagramme de classe "Gérer document" .. 47

Figure 23: Interface d'authentification ... 48

Figure 24: Interface d'accueil .. 49

Figure 25:Interface d'ajout document .. 50

Figure 26: Interface de suppression document .. 51

Figure 27: Décomposition du sprint 2 ... 52

Figure 28 Diagramme de cas d'utilisation du Sprint 2 .. 53

file:///C:/Users/acer/Downloads/Rapport-PFE-asma%20(1).doc%23_Toc531029498

Figure 29 Diagramme de séquence "Ajouter document" .. 58

Figure 30: Diagramme de classe ... 59

Figure 31:Interface d'ajout worflow .. 60

Figure 32: Interface process workflow .. 61

Figure 33:Décomposition du sprint 3 .. 62

Figure 34 :Diagramme de cas d'utilisation ''Statistique" ... 63

Figure 35 :Diagramme de séquence "afficher statistique" .. 64

Figure 36:Diagramme de classe "Affichage des statistiques" ... 65

Figure 37: Interface de consultation statistiques ... 66

Liste des tableaux

Tableau 1: Les actions sur le document... 7

Tableau 2: Roles des acteurs ... 20

Tableau 3 : L’équipe SCRUM ... 22

Tableau 4:Backlog product .. 23

Tableau 5: Configuration matériel ... 25

Tableau 6 : Backlog ... 34

Tableau 7: Description textuelle du cas d'utilisation "s'authentifier" 36

Tableau8: Description textuelle du cas d'utilisation " Ajouter document" 38

Tableau 9: Description textuelle du cas d'utilisation " Supprimer documents" 39

Tableau 10 : Description textuelle du cas d utilisation "consulter document" 40

Tableau 11 : Description textuelle du cas d'utilisation : "Ajouter modèle document" 41

Tableau 12 : Description du cas d'utilisation " Consulter modèle document" 42

Tableau 13 : Description textuelle du cas d'utilisation "Ajouter modèle document" 43

Tableau 14 : Description textuelle du cas d'utilisation "Modifier modèle document" 44

Tableau 15 : Backlog du Sprint 2 .. 52

Tableau 16 : Description textuelle du cas d'utilisation "Ajouter modèle workflow

document" .. 53

Tableau 17 : Description textuelle du cas d'utilisation "Consulter modèle workflow

document" .. 54

Tableau 18 : Description textuelle du cas d'utilisation "Supprimer modèle workflow

document" .. 54

Tableau 19 : Description textuelle du cas d'utilisation "Modifier modèle workflow

document" .. 55

file:///C:/Users/helmi3/Desktop/Rapport-PFE-asma%20(1).doc%23_Toc531088653
file:///C:/Users/helmi3/Desktop/Rapport-PFE-asma%20(1).doc%23_Toc531088654

Tableau 20 : Description textuelle du cas d'utilisation "Ajouter workflow document" 55

Tableau 21 : Description textuelle du cas d'utilisation "Consulter workflow document" .. 56

Tableau 22 : Description textuelle du cas d'utilisation "Modifier workflow document" ... 56

Tableau 23 : Description textuelle du cas d'utilisation "Supprimer workflow document .. 57

Tableau 24:User story du sprint 3 ... 62

Tableau 25: Description textuelle du cas d'utilisation "Statistiques" 63

Liste des abréviations

UML Unified Lodeling Language

MVC Modèle-Vue-Contrôleur

UVT Université Virtuelle de Tunis

PROJET DE FIN D’ÉTUDE UVT 2017-2018

1

Introduction générale

La progression de l'informatique et de l'internet dans le monde de l'entreprise accompagne des

changements profonds dans l'organisation du travail, ainsi nous pourrons remarquer que plus de

97% des documents produits dans les établissements sont d'origine numérique.

Il s'agit donc de s'adapter afin de tirer le meilleur parti de ces évolutions. C’est dans ce contexte

que l'Université Virtuelle de Tunis UVT souhaite moderniser la gestion documentaire de ses

déférents services. En effet, l'UVT connait des retards importants au niveau de son système

d'information. Nous pouvons aussi relever l'obsolescence des bases de données actuelles, les

difficultés de gestion des documents physiques qui occasionnent des doublons et des pertes, les

problèmes de circulation d'informations entre les différents services et l'insuffisance de la gestion

des documents.

 Dans le but de répondre à ces exigence, et dans le cadre d'effectuer notre projet de fin d'étude et

afin d'obtenir notre mastère professionnel en télécommunication et réseau, nous avons réalisé et

intégré un module intitulé Gestion et suivi des documents administratif à l'Université Virtuelle

de Tunis.

La réalisation de ce module assure les axes principaux suivant:

 - La gestion électronique des documents

 - Le suivi des documents

 - L'archivage des documents

Le présent rapport est organisé en trois chapitres.

 Le premier chapitre intitulé " Cadre général du projet", consacré pour la

présentation générale du projet ainsi que l'organisme d'accueil et la méthodologie utilisé.

 .

 Le deuxième chapitre intitulé " Analyse et spécification des besoins", présente

l'analyse des besoins fonctionnels et non fonctionnels.

 Le troisième chapitre intitulé " Réalisation des sprints", dédié à l'analyse, la

conception, la réalisation et l'implémentation des sprints.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

2

Chapitre I. Cadre Général du Projet

PROJET DE FIN D’ÉTUDE UVT 2017-2018

3

 Introduction

Le présent chapitre, est consacré à la présentation du cadre général du projet. Tout d’abord, nous

présentons l'organisme d'accueil, le travail demandé. Ensuite, nous effectuons une étude de

l’existant. Enfin, nous expliquons notre méthode du travail, le chronogramme du projet et le

langage de modélisation que nous avons adoptée au cours de notre travail.

I. Contexte générale du projet

1. Présentation de l'organisme d'accueil

 L’Université Virtuelle de Tunis "UVT" est un établissement public, qui a pour principale

mission de développer des cours et des programmes universitaires d'enseignement en ligne pour

les universités tunisiennes.

l'UVT dispense à ses étudiants des enseignements professionnalisant adaptés aux besoins de

l'environnement économique, social, national et international. L'UVT propose aussi plusieurs

programmes de formations.

L'UVT propose plusieurs programmes de formations :

 *Des formations en licences :

 Licence Appliquée en Management "LAM" (L1,L2,L3),

 Licence Appliquée en Sciences et Techniques de l'Information et de Communications

"LASTIC" (L3),

 Licence Appliquée en Marketing Electronique et Stratégies Numériques "LAMESN" (L3),

 Licence Fondamentale en Gestion Comptable "LGC" (L3)

 Licence Fondamentale en Electronics and Optics e-Learning for Embedded Systems

"EOLES" (L3)(enseignée en anglais)

 * Des formations de mastères :

 Mastère Professionnel co-construit en Science des Données & Mobiquité "MPSDM"

 Mastère Professionnel co-construit en Ingénierie Des Applications Web-Nuagiques

"MPWIN"

 Mastère Professionnel en Nouvelles Technologies des Télécommunications et Réseaux

"N2TR",

PROJET DE FIN D’ÉTUDE UVT 2017-2018

4

 Mastère Professionnel en Management Intégré : Qualité - Sécurité - Environnement

"MPQSE"

 Mastère Professionnel en Optimisation et Modernisation de l’Entreprise "MOME",

 Mastère Professionnel en Logiciels Libres "MP2L",

 Mastère Professionnel en Préparation Physique "MP3"

 Mastère Professionnel en Préparation Mentale "M2P2"

 Mastère Professionnel en Neuro-radiologie et Neuro-imagerie Diagnostique "MP2ND",

 Mastère de Recherche en Gestion durable et Valorisation des Ressources

Animales "VAGDRA"

*Des formations continues :

 En informatique et internet (formation de préparation à la certification C2i)

 En anglais (Ongoing Training in English "OTE")

 En technologies informatiques (Business Analytics, et Big Data, Informatique mobile,

Cyber sécurité, Cloud Computing, Web 2.0, etc.).

* Des certifications :

 Certificat Informatique et Internet "C2i"

 Certification TOEFL

 Certification académique IBM

L'UVT est chargée aussi de coordonner les activités relatives à la formation non présentielle

assurée dans les universités tunisiennes, en offrant des :

 Unités d'enseignement transversales : informatique, anglais et entrepreneuriat (dans les

divers cursus universitaires),

 Formations de formateurs pour l'utilisation des TIC, de la pédagogie numérique et de la

scénarisation des cours,

 Espaces d’enseignement en ligne, dispensés sur la plate-forme "Moodle",

 Centres d'accès, centres de visioconférences et laboratoires de production numérique. [1]

PROJET DE FIN D’ÉTUDE UVT 2017-2018

5

2. Organigramme de L'Université Virtuelle de Tunis

Figure 1: Organigramme de l'UVT

II. Présentation du projet

Le présent projet intitulé Implémentation et intégration d’un module de suivi des documents

administratif est réalisé dans le cadre d’un projet de fin d’études en vue de l’obtention du diplôme

du mastère. Bien que ce projet a été effectué à l'Université Virtuelle de Tunis.

1. Problématique

 L'acheminement des documents administratifs dans les services de l'administration se fait avec

lenteur.

Toutefois, il est de coutume d'entendre les étudiants de l'UVT se plaindre des lenteurs

administratives.

Ce problème de lenteur dans le traitement des documents est dû parfois à un blocage ou

interruption dans un certain niveau ce qui rend le suivi de l'avancement de traitement des

documents est difficile.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

6

Ainsi que les informations nécessaires concernant les demandes et les documents administratifs

livrés aux étudiants de l'UVT sont archivées sur papiers ce qui provoque une difficultés de

suivi des demandes des étudiants et augmente la possibilité des pertes.

Donc cette façon de gestion provoque le ralentissement de suivi et augmente le temps de la

recherche.

2. Analyse de l'existant

2.1. Etude de l'existant

Pour bien comprendre la circulation des documents administratifs au niveau des services de

l'UVT nous avons défini dans le schéma et le tableau ci-dessous les différents étapes et cycle des

documents administratifs.

Figure 2: Cycle document

PROJET DE FIN D’ÉTUDE UVT 2017-2018

7

Tableau 1: Les actions sur le document

Service

Personnes

Action

Service Examen

Aymen Mhimdi

Rabiaa jouini

Création des documents

administratifs

Service Scolarité Asma Mathlouthi

Houda Bachraoui

Fedia Bel Haj

Monia Ben Said

Vérification, livraison et archivage

des documents

Sous-direction des affaires

estudiantine

Sonia Zribi Approbation et validation des

documents.

Président de l'Université

Virtuelle de Tunis

Mahjoub Aouni Signature des documents

Vice-président de

l'Université Virtuelle de

Tunis

Ezzeddine Zagrouba Signature des documents

Secrétaire générale de

l'Université Virtuelle de

Tunis

Lamjed Messoussi Signature des documents

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 Figure 3: Cycle document UVT

Cycle du document UVT

PROJET DE FIN D’ÉTUDE UVT 2017-2018

On peut citer deux types de documents administratifs:

Les documents administratifs crée par L'UVT :

Les documents administratifs crée par l'UVT sont délivré automatiquement aux étudiants

inscrit à l'UVT.

 Attestation d’inscription est délivré aux étudiants de l'UVT chaque début

d'année universitaire.

 l'attestation d'inscription doit être créer par le service examen ensuite elle doit être vérifier

par le service scolarité "vérification du nom, prénom et CIN de l'étudiant " et après

l'attestions doit être transférer à la sous-direction des affaire estudiantine pour validation et

approbation en mettant un greffe avec le stylo en bas de l'attestation et après l'attestation

d'inscription est transféré au secrétaire général de l'UVT pour la signature.

Dès que l'attestation d'inscription est signée elle doit être retournée au service scolarité qui

sera chargé de la livraison aux étudiants.

 Relevé de note est délivré au étudiants de l'UVT chaque fin d'année

universitaire et après la clôture des examens du fin d'année.

Tous les relèves de note sont créés par le service examen puis ils sont transféré au service

scolarité pour vérifier nom, prénom, CIN et les notes à partir du PV ensuite les relevés

sont amené à la sous-direction des affaire estudiantine pour la validation en mettant un

greffe par le stylo au-dessous du relevé, et à la fin les relevé sont transférés au secrétaire

générale pour la signature

 Diplômes: les diplômes sont délivrés aux étudiants réussi en 3éme année licence

et en 2éme année mastère chaque fin d'année universitaire.

Les diplômes sont créés par le service examens et vérifié par le service scolarité ensuite

validé par la sous-direction des affaires estudiantine en mettant un greffe avec le stylo au-

dessous du diplôme, ensuite le diplôme est transféré au président de l'UVT pour la

signature.

Une fois le diplôme est signé, il sera retourné au service scolarité pour la livraison aux

étudiants

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 10

Les documents administratif crée par L'UVT suite à la demande de

l'étudiant

 Attestation de présence : est délivrée avec une demande manuscrite de

l'étudiant, la demande doit être transférer au service examen qui doit créer une

attestation de présence à l'étudiant concerné, après l'attestation de présence est

transférer au service scolarité pour la vérification du nom, prénom, CIN de

l'étudiant. Ensuite la sous-direction des affaires estudiantine valide l'attestation

en mettant un greffe au-dessous de l'attestation, et en fin l'attestation de présence

sera transférée au secrétaire général pour la signature

Une fois signé, l'attestation de présence est retournée au service scolarité pour la livraison à

l'étudiant concerné

 Attestation de réussite : est délivrée avec une demande manuscrite de

l'étudiant, la demande doit être transférer au service examen qui doit créer une

attestation de réussite à l'étudiant concerné, après cette l'attestation est transféré au

service scolarité pour la vérification du nom, prénom, cin de l'étudiant. Ensuite la

sous-direction des affaires estudiantine valide l'attestation en mettant un greffe au-

dessous, et en fin l'attestation sera transférée au secrétaire général pour la

signature.

Une fois signé, l'attestation de réussite est retournée au service scolarité pour la livraison

à l'étudiant concerné.

 Demande de stage: est délivrée sur demande manuscrite de l'étudiant ou bien

par email envoyé au service scolarité.

Les demandes de stage sont créer par le service scolarité, ensuite les demande de stage

seront validé par la sous -direction des affaires estudiantine pour validation avec un greffe

au-dessous de la demande, et après elle sera transférée au vice-président de l'UVT pour la

signature.

Une fois la demande est signé, elle sera retournée au service scolarité pour la livraison au

étudiant.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 11

 Lettre d’affectation de stage: est délivrée sur demande manuscrite de

l'étudiant ou bien par email envoyé au service scolarité.

La lettre d'affectation est créé par le service scolarité, ensuite elle sera validée par la sous-

direction des affaires estudiantine avec un greffe au-dessous de la lettre d’affectation, et

après elle sera transférée au vice-président de l'UVT pour la signature.

Une fois la lettre d'affection est signée, elle sera retournée au service scolarité pour la

livraison à l'étudiant

2.2. Critique de l'existant

 Le traitement des documents administratifs est un enjeu prioritaire au sein de

l’administration.

 L’agent administratif amenés à traiter au quotidien un nombre important des documents

administratifs,

Toute une organisation qui entraîne bien souvent : Des pertes ou des oublis provoquant des

retards, des erreurs de classement des documents, de la perte du temps dut aux opérations

manuelles de traitement.

 Difficultés de recherche des documents, il ya aussi un risque de perte de la traçabilité du

courrier

Il ya aussi un manque de visibilité lié à l’éparpillement des documents administratifs dans

les différents services, ce qui induit parfois à un manque d’information.

2.3. Solution proposée

Pour renforcer la capacité de gestion et développer une administration au service de

l'UVT, nous avons réalisé un module de suivi des documents administratifs et des

demandes déposé à l'Université Virtuelle de Tunis.

Ce module permet le suivi des documents administratifs et les demandes déposés par les

étudiants.

 le but de la solution est de centraliser l’ensemble de la documentation sur une même

plateforme et de conserver la traçabilité des différentes versions des documents et aussi la

recherche facile des informations et des documents.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 12

III. Méthodologie de travail

La méthodologie adoptée représente de nos jours un choix stratégique pour le bureau

d’études afin de mener à terme les projets tout en respectant les délais annoncés au client et

avec la qualité demandée.

Bien qu’il existe un grand nombre de méthodologie de de gestion de projet, nous avons eu

recours aux méthodes agiles.

Suite à l’évolution des besoins des utilisateurs finaux, les applications d’entreprise

deviennent de plus en plus complexes et difficiles à concevoir et à développer. Alors le

choix des méthodes agiles vise à réduire le cycle de développement en réalisant des

livrables tout au long du processus du développement, puis en intégrant les fonctionnalités

par un processus itératif connu par une forte implication du client afin de satisfaire ces

besoins et permettre une grande réactivité à ces demandes.

1. Méthodologie Agile

Pour améliorer l'avancement de notre projet et atteindre nos objectifs, et pour conduire

notre projet, nous avons choisi une méthode qui permet à tous les acteurs de travailler

efficacement ensemble c'est « les méthodes Agiles ».

Cette méthode permet un gain considérable de temps, notamment l’amélioration de la

qualité des développements et donc la satisfaction des utilisateurs et une meilleure

réactivité.

Il y a plusieurs méthodes Agiles, tel que XP..... et scurm, notre choix est focalisé sur la

méthode Scrum qui favorise le travail en équipe

2. Méthode Scrum

 Scrum est un cadre de développement dans lequel des équipes plurifonctionnelles réalisent

des produits de manière itérative et incrémentale. Scrum structure le développement en

cycles de travail appelés Sprints. Ces itérations ne durent jamais plus de quatre semaines

(deux semaines la plupart du temps), et s’enchaînent l’une après l’autre sans interruption.

Les Sprints sont d’une durée limitée, ils se terminent à une date spécifique, que le travail

soit terminé ou non, et ne sont jamais prolongés. Généralement les Equipes Scrum

choisissent une durée de Sprint et la maintiennent durant le projet, jusqu’à ce qu’elles

puissent encore augmente leur productivité et utiliser alors un cycle plus court. Au début

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 13

de chaque Sprint, une équipe plurifonctionnelle (environ sept personnes) sélectionne des

éléments (exigences du client) dans une liste priorisée. L’équipe s’accorde collectivement

sur une cible constituée de ce qu’elle pense pouvoir livrer à la fin du Sprint, de manière

tangible et réellement «terminée». Aucun nouvel élément n’est ajouté durant le Sprint ;

Scrum accepte le changement pour le Sprint suivant, mais la durée fixe d’un Sprint en

cours est faite pour se focaliser sur un objectif relativement stable, clair et limité. Chaque

jour, l’Equipe se réunit brièvement afin de contrôler sa progression et ajuster les

prochaines étapes nécessaires à la finalisation du travail restant. À la fin de chaque Sprint,

une revue est organisée avec les parties prenantes durant laquelle l’équipe montre ce

qu’elle a réalisé. Le feedback obtenu peut être pris en compte sur le Sprint suivant. Scrum

insiste sur la nécessité de livrer un produit opérationnel à la fin de chaque Sprint, et

réellement «terminé». Dans le cas de logiciels, cela signifie un système intégré,

entièrement testé, documenté pour ses utilisateurs.

SCRUM est une méthode dans laquelle certains rôles sont attribués aux membres du projet

qui pourront superviser des parties spécifiques. On distingue donc:

- Le product Owner: c'est le chef de produit. C'est le "propriétaire" du produit, celui qui

définira les caractéristiques finales souhaitées pour le produit.

-Le SCRUM Master : C'est le "maître SCRUM". C’est lui qui s’efforcera de superviser

les membres en les aidants, en les encourageant, en facilitant le partage, la communication

d’informations essentielles. Il se rapproche du chef de projet, mais ce n'est pas exactement

son rôle car il insistera sur le côté spécifique de la gestion de SCRUM. En gros, il est le

représentant et le premier élément illustrant SCRUM au sein de la société.

- L'équipe de développement: elle regroupe tous les ingénieurs, techniciens, etc. en

charge de la réalisation du produit.

La méthodologie Scrum permet des avantages spécifiques par rapport aux autres

méthodes, le principe du travail par cette méthode est la répartition du projet en des

périodes de temps qu'on appelle les sprints qui durent d'une semaine à un mois,

Cette méthode favorise le travail en équipe avec des réunions quotidien qui dure au

maximum 15 minutes afin de planifier la tâche en cours de réalisation et le sprint se

termine par la réalisation. [2]

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 14

 En suivant le même démarche pour tous les sprints et à la fin on obtient la version finale

de notre travail.

Figure 4: Vue Globale de la méthode Scrum

3. Méthodologie d’analyse et de conception

Durant la phase d’analyse, on cherche toujours à bien comprendre et décrire précisément

les besoins de client. On l’appelle «phase d’analyse des besoins». Après la compréhension

du besoin de client, nous imaginons la solution. C’est l’analyse de la solution.

Après validation de la phase précédente nous nous trouvons devant la phase de conception,

on apporte plus de détails à la solution et on clarifie les aspects techniques.

UML l’un des notations les plus utilisées de nos jours. C’est un langage de modélisation

conçu afin de fournir une méthode normalisée pour exprimer les attentes du client en

pictogrammes qui visualise la conception du système. [3]

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 15

Conclusion

Durant ce chapitre nous avons présenté le contexte général de notre projet et révéler la

méthodologie adoptée.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 16

Chapitre II. Analyse et Spécification des

besoins

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 17

Introduction

Ce chapitre présente les spécifications des besoins fonctionnels et non fonctionnels qui

sont une étape très importante dans le processus de développement des applications.

Nous avons commencé par capturer les besoins ensuite l'identification des acteurs et leurs

rôles.

I. Capture des besoins

Cette étape permet de représenter la spécification informelle qui comporte l’ensemble des

besoins fonctionnels et non fonctionnels. Cette phase facilite la modélisation de nos

besoins.

1. Spécification des besoins fonctionnels

Dans cette partie, on doit décrire les différents besoins fonctionnels de notre système.

Notre système permet:

 La gestion des modèles de documents: l'administrateur peut ajouter un

modèle de documents tels que attestation d'inscription, relève de note, attestation de

présence....

La gestion des documents administratifs qui permet à l'administrateur d'enregistrer tous les

actions faite sur les documents administratifs, parmi les actions on peut citer:

 *Ajouter une demande déposée par l'étudiant: lorsqu'il reçoit une demande, l'agent

administratif enregistre sur le système, la date et le sujet de la demande.

 * La création des documents administratifs: l'agent administratif enregistre que les

documents administratifs sont en cours de création.

 * La vérification des documents administratifs: l'agent administratif indique sur le

système qu'il est en train de vérifier les documents administratifs.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 18

 *La validation ou l'approbation des documents administratifs : l'agent

administratif enregistre sur le système qu'il est en train de valider les documents

administratifs

 *Enregistrer les documents administratifs est " en cours de signature": l'agent

administratif doit noter sur le système que les documents administratifs sont en cours de

signature

 * Enregistrer le document administratifs est "signé et prêt": l’agent

administratif mentionne sur le système que le document est signé et prêt et que l'étudiant

peut venir récupérer son document.

Le suivi des documents administratif

Chaque utilisateur peut savoir en temps réel les informations concernant chaque

document administratif et l'action associé.

 La recherche des informations relatives au documents

administratifs

Permet à l'utilisateur de chercher facilement des informations à propos les documents

administratifs.

la recherche se fait par type de documents ou bien par le CIN de l'étudiant.

 Les statistiques

Notre système assure les statistiques en affichant des indicateurs concernant:

* le nombre de documents traité par chaque service.

* le nombre des demandes déposé par les étudiants.

* le nombre des documents livrés aux étudiants.

* La durée de traitement des documents par chaque service.

1.1. Identification des acteurs

 Un acteur est une personne qui a un rôle bien déterminé dans l’application

Dans notre système nous avons identifié quatre acteurs:

 Administrateur qui représente le responsable d'administrer notre système .

 Staf administratif son rôle est de gérer les documents administratifs.

 Le coordinateur peut consulter l'état des documents administratifs.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 19

 L'étudiant peut consulter l'état des documents administratifs.

1.2. Diagramme de cas d'utilisation général

figure 5: Digramme de cas d'utilisation globale

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 20

1.3. Rôles des acteurs

Tableau 2: Roles des acteurs

Nom du cas

d’utilisation

Acteur principal Intention de l’acteur Message émis/Message

reçus

Ajouter modèle

document

Administrateur Administrateur peut

ajouter un nouveau

modèle de document s’il

s’est authentifié.

Emis : Fenêtre d’ajout d’un

nouveau modèle document.

Reçus : demande de

validation.

Consulter modèle

document

Administrateur L'administrateur peut

consulter les modèles des

documents s’il s’est

authentifié

Emis : Choisir modèle de

document à partir d’une

liste.

Reçus : détail sur le

document

Modifier modèle

document

Administrateur Administrateur peut

modifier un modèle de

document s’il s’est

authentifié

Emis : Choisir un modèle

de document

Reçus : demande de

validation de modification

Supprimer modèle

document

Administrateur Administrateur peut

supprimer un modèle de

document s’il s’est

authentifié.

Emis : Choisir un

document administratif

Reçus : demande de

validation de suppression

Ajouter document -Administrateur

-Staff administratif

L'administrateur ou le

staff administratif peut

ajouter un nouveau

document.

Emis : fenêtre d'ajout

nouveau document

Reçus: demande de

validation et enregistrement

Modifier document -Administrateur

-Staff administratif

L'administrateur ou le

staff administratif peut

modifier un document.

Emis : Choisir un

document.

Reçus: demande de

validation et enregistrement

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 21

les modifications

Rechercher

document

-Administrateur

-Staf administratif

L'administrateur ou le

staff administratif peut

chercher un document

Emis : fenêtre de saisie

CIN.

Reçus: affichage document

Consulter

document

-Coordinateur

-Etudiant

Le coordinateur et

l'étudiant peuvent

consulter un document.

Emis : Choisir document

Reçus: Affichage état du

document

Consulter

statistique

Administrateur L'administrateur peut

gérer et consulter les

statistiques

Emis: statistique

Reçu: statistique affiché

2. Spécification des besoins non fonctionnels

Une fois les besoins fonctionnels bien définis, les besoins non fonctionnels doivent être

pris en compte tout au long du processus de développement de l'application, à savoir:

 Performance: temps d'attente minimal.

 Simplicité d'utilisation: un utilisateur disposant d'un minimum de connaissances en

application doit être capable de gérer les différentes tâches de l'application avec un

minimum de clics.

 Extensibilité: l'application doit permettre l'ajout d'autres modules à tout moment.

 Portabilité: l'application doit être portable et fonctionnelle sur tout système

d'exploitation.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 22

 II. Découpage de la solution

1. Equipe et rôle

Tableau 3 : L’équipe SCRUM

Rôle Equipe

Product Owner : Représente le client du

projet qui définit les besoins.

UVT

Scrum Master : C’est le responsable de la

bonne compréhension et la mise en œuvre du

modèle Scrum en coachant l’équipe de

développement.

Mr.Oussama Limam

L'équipe de développement : c’est une

équipe qui collabore quotidiennement pour

réaliser les résultats attendus.

Mme Imen Ammari

Mme Asma Mathlouthi

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 23

2. Backlog product

Le Backlog Product est le point d’entrée du projet, il présente une liste des priorités des

besoins de client. Le Backlog Product est spécifié par le Product Owner.

Tableau 4:Backlog product

Sprint Item User Story Description Priorité

S
p

ri
n

t1
:

P
ri

se
 e

n
 c

h
a
rg

e
d

o
cu

m
en

t

Authentification

S'authentifier

En tant qu'utilisateur je dois

m'authentifier pour protéger mon

système.

1

Gestion

document

Ajouter modèle

document

En tant qu'administrateur je peux

ajouter un modéle document.

1

Modifier modèle

document

En tant qu'administrateur je peux

modifier un modèle document

4

Supprimer

modèle document

En tant qu'administrateur je peux

supprimer un modèle document

3

Rechercher

modèle document

En tant qu'administrateur je peux

rechercher un modèle document

2

Consulter modèle

document

En tant qu'administrateur je peux

consulter un modèle document

5

Ajouter document En tant qu'administrateur je peux

ajouter un document.

1

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 24

Modifier

document

En tant qu'administrateur je peux

modifier un document.

4

Supprimer

document

En tant qu'administrateur je peux

supprimer un document.

3

Rechercher

document

En tant qu'administrateur je peux

rechercher un document.

4

Consulter

document

En tant qu'administrateur je peux

consulter un document

4

S
p

ri
n

t2
:

S
u

iv
i

d
o
cu

m
en

t

Suivi document

Ajouter workflow

document

En tant qu'administrateur ou

staff administratif je peux

ajouter workflow document.

1

Modifier

workflow

document

En tant qu'administrateur ou

staff administratif je peux

modifier workflow document.

3

Supprimer

workflow

document

En tant qu'administrateur ou

staff administratif je peux

supprimer workflow document.

2

Consulter

workflow

document

En tant qu'administrateur ou

staff administratif je peux

consulter workflow document.

4

S
p

ri
n

t3
:

S
ta

ti
st

iq
u

es

Prise en charge

statistiques

Afficher ou

masquer

statistiques

En tant qu'administrateur je

peux afficher ou masquer les

statistiques

4

Consulter

statistiques

En tant qu'administrateur je peux

afficher ou masquer les statistiques

4

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 25

3. Environnement de travail

Pour réaliser notre application, nous avons utilisé un ordinateur portable.

3.1. Matériel

Nous avons utilisé comme matériel pour réaliser notre projet un PC portable dont la

configuration est la suivante:

Tableau 5: Configuration matériel

PC Portable ACER ASPIRE

RAM 6Go

Processeur Intel Core i3-380M

Disque Dur 500 G

Système d'exploitation Windows 7

3.2. Logiciel

L'environnement logiciel est illustré en un système d'exploitation Windows 7.

Outils de modélisation et de développement

-Draw.io

C’est une application en ligne, qui permet de modéliser plusieurs types de diagrammes.

Nous avons utilisé pour la modélisation et le développement:

Figure 6: Logo WhiteStarUML

 -WhiteStarUML est un logiciel robuste, complet et gratuit WhiteStarUML est un outil

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 26

spécialisé dans la modélisation UML pratique dans le domaine du développement

d'applications. Logiciel complet pour les utilisateurs chevronnés dans le développement

d'applications. [4]

Figure 7: Logo Workbench

-MySQL Workbench est un logiciel de gestion et d'administration de bases de

données MySQL . il doit être connecté à un serveur MySQL.

Il permet, de créer, modifier ou supprimer des tables, des comptes utilisateurs, et

d’effectuer toutes les opérations inhérentes à la gestion d’une base de données. Pour ce

faire, il doit être connecté à un serveur MySQL. [5]

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 27

Figure 8: Logo XAMPP

-XAMPP est un ensemble de logiciels permettant de mettre en place facilement un

serveur Web et un serveur FTP. Il s'agit d'une distribution de logiciels libres (X Apache

MySQL Perl PHP) offrant une bonne souplesse d'utilisation, réputée pour son installation

simple et rapide. [6]

Figure 9: Logo PHP Storm

-PHPStorm est un éditeur pour PHP, HTML, CSS et JavaScript, édité par JetBrains. Il est

payant, sauf dans certains cas comme pour les étudiants ou les projets open source. [7]

 -Zend

Figure 10 : Logo Zend

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 28

La plateforme Zend est la plateforme la plus utilisé, nous avons choisi d'utiliser la

plateforme zend pour réaliser notre application.

-Bootstrap

Figure 11:Llogo Bootstrap

«kit CSS créé par les développeurs de Twitter, est devenu en peu de temps le Framework

CSS de référence. Il embarque également des composants HTML et JavaScript. Il

comporte un système de grille simple et efficace pour mettre en ordre l’aspect visuel d’une

page web. Il apporte du style pour les boutons, les formulaires, la navigation.». [8]

-JQuery

Figure 12: Logo JQuery

JQuery, est une bibliothèque javaScript, qui peut condenser plusieurs lignes de

code JavaScript, rend le code cross browser.

- AJAX

Figure 13: Logo Ajax

«L’architecture informatique Ajax (acronyme d’Asynchronous JAvascript and Xml)

permet de construire des applications Web et des sites web dynamiques interactifs sur le

poste client en se servant de différentes technologies ajoutées aux navigateurs web entre

1995 et 2005. Ajax combine JavaScript, les CSS, JSON, XML, le DOM et le

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 29

XMLHttpRequest afin d’améliorer maniabilité et confort d’utilisation des applications

internet riches. [9]

4. Architecture

4.1. Architecture du système trois tiers

 Nous avons utilisé l'architecture trois tiers, L'architecture trois tiers, également appelée

architecture à trois niveaux ou architecture à trois couches, est l'application du modèle

multi niveau plus général. L'architecture logique du système est divisée en trois niveaux ou

couches

L’architecture logicielle décrit d’une manière simple et claire les différents éléments des

systèmes informatiques. Ce qui permet la compréhension des systèmes complexes. Pour la

réalisation de notre projet, nous avons utilisé l’architecture client/serveur trois tiers. Cette

architecture modélise et sépare notre application en trois couches.

 * Couche présentation Navigateur

 La couche présentation est la partie visible pour l’utilisateur.

 C’est dans cette couche on charge les données et on les affiche sur l’interface graphique

utilisateur.

* Couche Application

Cette logique présente les traitements qu’on réalise sur l’information pour la rendre

exploitable en fonction des requêtes des utilisateurs.

*Couche Base de données

C'est le système de stockage des données qui assure la persistance d’une quantité

Importantes de données de façon structurée.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 30

Figure 14: Architecture 3tiers

4.2. Architecture de l'application MVC

Notre application est conforme au modèle MVC : le Modèle, le View et le Controller.

Modèle/Vue/Contrôleur (MVC) est une façon d'organiser une interface graphique d'un

programme. Elle consiste à distinguer trois entités distinctes qui sont, le modèle, la vue et

le contrôleur ayant chacun un rôle précis dans l'interface.

 * Le Modèle: C'est un élément contenant les données ainsi que la logique associée aux

données: validation, lecture et enregistrement.

 * Le View: La vue c'est l'interface avec l'utilisateur. Elle consiste à afficher les données

extraites du modèle. Et aussi à recevoir toutes les actions de l'utilisateur (clic de souris,

sélection d'entrées, clic sur les boutons, ...). Ses différents événements sont envoyés au

contrôleur.

 * Le Controller: Le contrôleur est responsable de la synchronisation du modèle et de

la vue. Il reçoit tous les événements de l'utilisateur et déclenche les actions à effectuer. Si

une action nécessite une modification des données, le contrôleur demande la modification

des données au modèle, puis avertit la vue que les données ont été modifiées pour pouvoir

être mise à jour.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 31

Figure 15:Architecture MVC

Conclusion

 Durant ce chapitre nous avons analysé le projet et nous avons présenté les besoin

fonctionnel et non fonctionnel. Nous pouvons ainsi entamer la prochaine étape qui consiste

à définir les différents techniques et notions qui touchent à notre projet.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 32

Chapitre III : Réalisation des sprints

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 33

Introduction

Dans ce chapitre, on va réaliser les sprints en passant par l'analyse et la conception des

sprints.

I. Réalisation du sprint 1: "Prise en charge document"

Dans ce premier sprint qui a duré 34 jours, on va définir le document administratif qui

désigne tout support interne à l'administration et il se décompose en deux items :

-Authentification

-Gérer modèle documents

-Gérer document

Figure 16: Décomposition du Sprint1

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 34

1. Sprint Backlog

Tableau 6 : Backlog du sprint 1

Item User Story Description priorité

Authentification

S'authentifier

En tant qu'utilisateur je dois

m'authentifier pour protéger mon

système.

1

Gérer modèle

document

Ajouter modèle

document

En tant qu'administrateur je peux ajouter

un document.

1

Modifier modèle

document

En tant qu'administrateur je peux

modifier un document.

Supprimer modèle

document

En tant qu'administrateur je peux

supprimer un document.

Rechercher modèle

document

En tant qu'administrateur je peux

rechercher un document.

Consulter modèle

document

En tant qu'administrateur je peux

consulter un document.

Gérer

document

Ajouter document En tant qu'administrateur je peux ajouter

un document.

2

Modifier document En tant qu'administrateur je peux

modifier un document.

Supprimer document En tant qu'administrateur je peux

supprimer un document.

Rechercher document En tant qu'administrateur je peux

rechercher un document.

Consulter document En tant qu'administrateur je peux

consulter un document.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 35

2. Diagramme de cas d'utilisation

2.1. Diagramme de cas d'utilisation "Authentification"

Figure 17: Diagramme de cas d'utilisation "Authentification"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 36

 Description textuelle du cas d'utilisation "S'authentifier"

Tableau 7: Description textuelle du cas d'utilisation "s'authentifier"

Cas d'utilisation S'authentifier

Acteur principal Utilisateur

Pré condition Utilisateur Activé

Post condition Utilisateur authentifié

Scénario Nominal 1- L'utilisateur tape son login et son mot de passe.

2- l'utilisateur valide la saisie des données.

3- le système vérifie les données saisies par l'utilisateur.

4- Le système affiche la page d'accueil.

Scénario

d'exception

Si les données saisies par l'utilisateur sont incorrecte, l'enchainement

reprend le point numéro 3 et le système affiche un message d'erreur

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 37

2.2. Diagramme de cas d'utilisation "Gérer document"

Figure 18: Diagramme de cas d'utilisation " Gérer Document"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 38

 Description textuelle du cas d'utilisation "Ajouter document"

Cas d'utilisation Ajouter document

Acteur principal Administrateur

But Permettre à l'administrateur d'ajouter les documents

Pré condition Administrateur Authentifié

Post condition Document ajouté

Scénario Nominal 1- L'administrateur clique sur la rubrique "Définition document"

2- le système affiche un formulaire de saisie de création document.

3-.l'administrateur remplit le formulaire par les données nécessaires pour l'ajout

du nouveau document.

4- l'administrateur clique sur le bouton "Ajouter".

5- Le système affiche "Document ajouté avec succès "

Scénario

d'exception

aucun

Tableau8: Description textuelle du cas d'utilisation " Ajouter document"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 39

 Description textuelle du cas d'utilisation de l'item "Supprimer document"

Cas d'utilisation Supprimer document

Acteur Administrateur

Pré condition Document consulté

Post condition Document supprimé

Scénario Nominal 1- L'administrateur clique sur la rubrique "consulter document"

2- le système affiche le document.

3-.l'administrateur clique sur le bouton "supprimer document.".

5- Le système affiche un message de confirmation de suppression.

Scénario

d'exception

aucun

Tableau 9: Description textuelle du cas d'utilisation " Supprimer documents"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 40

 Description textuelle du cas d’utilisation "consulter document"

Tableau 10 : Description textuelle du cas d’utilisation "consulter document"

Cas d'utilisation Consulter document

Acteur Administrateur

Pré condition Administrateur authentifié

Post condition Document affiché

Scénario Nominal 1- L'administrateur clique sur la rubrique "consulter document"

2- le système affiche le document.

3- l'administrateur peut consulter les documents

Scénario

d'exception

aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 41

 Description textuelle du cas d'utilisation : "Ajouter modèle document"

Tableau 11 : Description textuelle du cas d'utilisation : "Ajouter modèle document"

Cas d'utilisation Ajouter modèle document

Acteur principal Administrateur

Pré condition Administrateur authentifié

Post condition Modèle document ajouté

Scénario Nominal 1- L'administrateur clique sur la rubrique "Ajouter"

2- le système affiche le formulaire d'ajout modèle document.

3- l'administrateur saisit les données nécessaires pour ajouter modèle

documents.

4-le système affiche "Modèle document ajouté avec succès".

Scénario

d'exception

aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 42

 Description du cas d'utilisation " Consulter modèle document"

Tableau 12 : Description du cas d'utilisation " Consulter modèle document"

Cas d'utilisation Consulter modèle document

Acteur principal Administrateur

Pré condition Administrateur authentifié

Post condition Modèle document affiché

Scénario Nominal 1- L'administrateur clique sur la rubrique "consulter modèle document"

2- le système affiche le modèle document.

Scénario

d'exception

aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 43

 Description textuelle du cas d'utilisation "Ajouter modèle document"

Tableau 13 : Description textuelle du cas d'utilisation "Ajouter modèle document"

Cas d'utilisation Ajouter modèle document

Acteur principal Administrateur

Pré condition Administrateur authentifié

Post condition Modèle document ajouté

Scénario Nominal 1- L'administrateur clique sur la rubrique "Ajouter"

2- le système affiche le formulaire d'ajout modèle document.

3- l'administrateur saisit les données nécessaires pour ajouter modèle

documents.

4-le système affiche "Modèle document ajouté avec succès".

Scénario

d'exception

aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 44

 Description textuelle du cas d'utilisation "Modifier modèle document"

Tableau 14 : Description textuelle du cas d'utilisation "Modifier modèle document"

Cas d'utilisation Modifier modèle document

Acteur principal Administrateur

Pré condition Modèle document consulté

Post condition Modèle document modifié

Scénario Nominal 1- L'administrateur clique sur la rubrique "consulter modèle document"

2- le système affiche le modèle document.

3-.l'administrateur peut modifier le modèle document.

Scénario

d'exception

aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 45

3. Diagramme de séquence

3.1. Diagramme de séquence " Authentification"

Figure 19:Diagramme de séquence "Authentification"

3.2. Diagramme de séquence " Gérer document"

Figure 20: Diagramme de séquence "Gérer document"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 46

4. Diagramme de classe

4.1. Diagramme de classe "Authentification"

Figure 21: Diagramme de classe "Authentification"

4.2. Diagramme de classe "Gérer document"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 47

Figure 22:Diagramme de classe "Gérer document"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 48

5. Réalisation

 Interface d'authentification

Figure 23: Interface d'authentification

 Description de l'interface "Authentification"

L'utilisateur doit saisir son login et son mot de passe et choisir l'année universitaire en

cours et clique sur le bouton "connexion " pour se connecter au système.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 49

 Interface d'accueil

Figure 24: Interface d'accueil

 Description de l'interface d'accueil

Dès que l'utilisateur s'authentifier une interface d'accueil qui s'affiche contenant le tableau

de bord de notre application.

Depuis cette interface l'utilisateur peut ajouter les documents et les workflows.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 50

 Interface d'ajout document

Figure 25:Interface d'ajout document

 Description de l'interface "Ajout document"

Après authentification l'utilisateur peut ajouter un nouveau document, il doit remplir le

formulaire contenant le titre et la description de document, puis il clique sur le bouton

"Ajouter".

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 51

 Interface "Suppression document"

Figure 26: Interface de suppression document

 Description de l'interface "Supprimer document"

Après l'authentification, l'utilisateur peut supprimer un document en cliquant sur le bouton

"Supprimer" et un message de confirmation de suppression s'affiche sous forme de POP-

UP.

II. Réalisation de sprint 2 " Suivi document"

Dans cette partie nous avons réalisé le 2éme sprint qui s'étale sur 23 jours.

Ce sprint est décomposé en deux items :

-Gérer workflow document

- Process workflow document

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 52

Figure 27: Décomposition du sprint

1. Le Backlog du Sprint 2

Tableau 15 : Backlog du Sprint 2

Item User Story Description Priorité

Gérer workflow

document

Ajouter modèle

workflow

En tant qu'administrateur je peux ajouter

modèle workflow des documents

1

Consulter modèle

Workflow

En tant qu'administrateur je peux consulter

le modèle workflow d'un document

3

Supprimer modèle

workflow

En tant qu'administrateur je peux supprimer

le modèle workflow du document.

3

Modifier modèle

workflow

En tant qu'administrateur je peux modifier

le modèle workflow du document

2

Process

workflow

document

Ajouter workflow

document

En tant qu'administrateur je peux ajouter le

workflow du document

1

Consulter

workflow

document

En tant que staff administratif je peux

consulter le modèle workflow du

document

3

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 53

2. Diagramme de cas d'utilisation " Suivi document"

Figure 28 Diagramme de cas d'utilisation du Sprint 2

 Description textuelle du cas d'utilisation "Ajouter modèle workflow document"

Tableau 16 : Description textuelle du cas d'utilisation "Ajouter modèle workflow

document"

Cas d'utilisation Ajouter modèle workflow document

Acteur principal Administrateur

Pré-condition L'administrateur doit être authentifié.

Post-condition Modéle workflow ajouté

Scénario 1-l'administrateur clique sur ajouter nouveau modèle workflow

document.

2-le système affiche un formulaire de saisie d'ajout.

2- l'administrateur remplie le formulaire par les informations

nécessaire.

3- l'administrateur clique sur le bouton "Ajouter".

4-le système enregistre le modèle workflow document.

5- Le système affiche " modèle workflow ajouté avec succés"

Scénario d'exception aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 54

 Description textuelle du cas d'utilisation "Consulter modèle workflow document"

Tableau 17 : Description textuelle du cas d'utilisation "Consulter modèle workflow

document"

Cas d'utilisation Consulter modèle workflow document

Acteur principal Administrateur

Pré condition L'administrateur doit être authentifié.

Post condition Modéle workflow affiché

Scénario 1-l'administrateur clique modèle workflow document.

2-le système affiche la liste des modèles workflow document.

Scénario d'exception aucun

 Description textuelle du cas d'utilisation "Supprimer modèle workflow document"

Tableau 18 : Description textuelle du cas d'utilisation "Supprimer modèle workflow

document"

Cas d'utilisation Supprimer modèle workflow document

Acteur principal Administrateur

Pré condition L'administrateur doit être authentifié.

Post condition Modéle workflow supprimé

Scénario

1-L'administrateur clique modèle workflow document.

2-Le système affiche la liste des modèles workflow document.

3- L'administrateur clique sur le bouton "supprimer".

4-Le système affiche un message de confirmation de suppression.

5-L'administrateur confirme en cliquant sur le bouton "OK"

Scénario d'exception aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 55

 Description textuelle du cas d'utilisation "Modifier modèle workflow document"

Tableau 19 : Description textuelle du cas d'utilisation "Modifier modèle workflow

document"

Cas d'utilisation Modifier modèle workflow document

Acteur principal Administrateur

Pré condition L'administrateur doit être authentifié.

Post condition Modèle workflow modifié

Scénario 1-L'administrateur clique modèle workflow document.

2- L'administrateur peut modifier le modèle workflow document.

3-Le système enregistre les modifications

Scénario d'exception aucun

 Description textuelle du cas d'utilisation "Ajouter workflow document"

Tableau 20 : Description textuelle du cas d'utilisation "Ajouter workflow document"

Cas d'utilisation Ajouter workflow document

Acteur principal Administrateur

Pré-condition L'administrateur doit être authentifié.

Post-condition Workflow ajouté

Scénario

1-l'administrateur clique sur ajouter nouveau workflow document.

2-le système affiche un formulaire de saisie d'ajout.

3- l'administrateur remplie le formulaire par les informations

nécessaire.

4- l'administrateur clique sur le bouton "Ajouter".

5-le système enregistre le workflow document.

6- Le système affiche " workflow ajouté avec succés"

Scénario d'exception aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 56

 Description textuelle du cas d'utilisation "Consulter workflow document"

Tableau 21 : Description textuelle du cas d'utilisation "Consulter workflow

document"

Cas d'utilisation Consulter workflow document

Acteur principal Administrateur

Pré-condition L'administrateur doit être authentifié.

Post-condition Workflow consulté

Scénario

1-l'administrateur clique sur consulter workflow document.

2-le système affiche le workflow du document.

Scénario d'exception aucun

 Description textuelle du cas d'utilisation "Modifier workflow document"

Tableau 22 : Description textuelle du cas d'utilisation "Modifier workflow

document"

Cas d'utilisation Modifier workflow document

Acteur principal Administrateur

Pré condition L'administrateur doit être authentifié.

Post condition Workflow modifié

Scénario 1-L'administrateur clique le workflow du document.

2- L'administrateur peut modifier le workflow du document.

3-Le système enregistre les modifications

Scénario d'exception aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 57

 Description textuelle du cas d'utilisation "Supprimer workflow document

Tableau 23 : Description textuelle du cas d'utilisation "Supprimer workflow

document

Cas d'utilisation Supprimer workflow document

Acteur principal Administrateur

Pré condition L'administrateur doit être authentifié.

Post condition Workflow supprimé

Scénario

1-L'administrateur clique le workflow du document.

2- L'administrateur clique sur le bouton "supprimer".

3-Le système affiche un message de confirmation de suppression.

4-L'administrateur confirme en cliquant sur le bouton "OK"

Scénario d'exception aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 58

2. Diagramme de séquence "Ajouter document"

Figure 29 Diagramme de séquence "Ajouter document"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 59

3. Diagramme de classe

Figure 30: Diagramme de classe

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 60

4. Réalisation

 Interface d'ajout workflow document

Figure 31:Interface d'ajout worflow

 Description de l'interface "Ajout Workflow"

L'utilisateur peut ajouter un workflow pour un document et il doit remplir les champs titre

et description du workflow et clique sur le bouton "Ajouter"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 61

 Interface "Process workflow document"

Figure 32: Interface process workflow

 Description de l'interface "Process workflow document"

Chaque document possède un process workflow, donc l'utilisateur doit définir le prosess

workflow et il doit remplir les champs et clique sur "Ajouter".

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 62

III. Réalisation du sprint 3: "Statistiques"

La réalisation de ce 3éme sprint a duré 16 jours.

Figure 33:Décomposition du sprint 3

1. Backlog product du sprint3

Tableau 24:User story du sprint 3

Item User Story Description Priorité

Prise en

charge

statistiques

Consulter

statistiques

En tant que administrateur je peux consulter

les statistiques

1

Afficher ou

masquer

statistiques

En tant que administrateur je peux afficher

ou masquer les statistiques

3

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 63

2. Diagramme de cas d'utilisation du sprint 3: Statistiques

Figure 34 :Diagramme de cas d'utilisation ''Statistique"

Description textuelle de cas d'utilisation " Afficher ou masquer statistiques"

Tableau 25: Description textuelle du cas d'utilisation "Statistiques"

Cas d'utilisation Afficher ou masquer les statistiques

Acteur principal Administrateur

Précondition L'administrateur doit être authentifié

Post condition Statistique affiché

Scénario

1-l'administrateur clique sur la rubrique " Statistiques"

2- le système affiche "consulter statistiques"

3- l'administrateur peut consulter les statistiques

Scénario d'exception aucun

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 64

3. Diagramme de séquence "Consulter statistiques"

Figure 35 : Diagramme de séquence "afficher statistique"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 65

4. Diagramme de classe "Afficher statistique"

Figure 36:Diagramme de classe "Affichage des statistiques"

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 66

5. Réalisation

 Interface d'affichage des statistiques

Figure 37: Interface de consultation statistique

 Description de l'interface d'affichage des statistiques

L'utilisateur peut afficher les statiques concernant le nombre des documents traité

Conclusion

Durant ce chapitre nous avons réussi à réaliser les trois sprints. Nous clôturons ce rapport

par une conclusion général.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 67

Conclusion Générale

L’objectif général de notre travail est de mettre en place une véritable plate-forme, qui

répond aux besoins de l'Université Virtuelle de Tunis ainsi que les étudiants et les

enseignants à la fois.

Ce stage au sein de l'UVT est très instructif pour mon carrière en fait j’ai pu mettre en

pratique mes connaissances théoriques acquises durant ma formation.

Nous avons réussi à mettre en place une application très riche et professionnelle de gestion

et suivi des documents administratifs

Ce travail, qui représente mon projet de fin d’étude, visait à mettre en œuvre une

application de gestion de documents administratifs qui sera intégrée ultérieurement dans le

système de gestion des inscriptions et répond aux besoins de l'UVT. Ce module assure une

gestion fluide du workflow des documents qui circulant au sein de l'UVT tout en

garantissant la facilité des opérations d'archivage, de la recherche, de modification et de la

consultation de celui-ci, il prend également en compte la sécurité des documents

confidentiels en ne leur permettant que l'accès aux agents autorisés.

Finalement, notre travail ne s’arrête pas à ce niveau, en effet plusieurs fonctionnalités

peuvent être ajoutées à notre application notamment la gestion des demandes déposées par

les tuteurs.

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 68

Webographie

[1] www.uvt.rnu.tn

[2] https://www.supinfo.com/articles/single/2912-pourquoi-utiliser-

methode-scrum-votre-projet

[3]https://www.academiepro.com/uploads/cours/2015_10_07_[EYR

OLLES]_UML2_-_Modeliser_une_application_web.pdf

[4] http://whitestaruml.sourceforge.net/

 [5] https://fr.wikipedia.org/wiki/MySQL_Workbench

[6] https://fr.wikipedia.org/wiki/XAMPP

[7] https://www.jetbrains.com/phpstorm/

[8]https://openclassrooms.com/fr/courses/1885491-prenez-en-main-

bootstrap

http://www.uvt.rnu.tn/
https://www.supinfo.com/articles/single/2912-pourquoi-utiliser-methode-scrum-votre-projet
https://www.supinfo.com/articles/single/2912-pourquoi-utiliser-methode-scrum-votre-projet
https://www.academiepro.com/uploads/cours/2015_10_07_%5bEYROLLES%5d_UML2_-_Modeliser_une_application_web.pdf
https://www.academiepro.com/uploads/cours/2015_10_07_%5bEYROLLES%5d_UML2_-_Modeliser_une_application_web.pdf
http://whitestaruml.sourceforge.net/
https://fr.wikipedia.org/wiki/MySQL_Workbench
https://fr.wikipedia.org/wiki/XAMPP
https://www.jetbrains.com/phpstorm/
https://openclassrooms.com/fr/courses/1885491-prenez-en-main-bootstrap
https://openclassrooms.com/fr/courses/1885491-prenez-en-main-bootstrap

PROJET DE FIN D’ÉTUDE UVT 2017-2018

 69

Rapport de stage PFE-Mastére N2TR UVT 2017/2018

Résumé

Ce projet s’inscrit sous le développement de l’axe stratégique de l’Université Virtuelle de Tunis, de la

numérisation de l’administration.

L’objectif de ce projet est de gestion des documents administratifs qui concerne les étudiants au sein de

l’UVT.

Ce travail consiste à modéliser le workflow de chaque documents administratif demandé par l’étudiant ou

produit à son profil, cela permettra de répondre aux bons moments aux déférents requêtes cela favorise la

qualité de service des affaires estudiantines.

Summary

This project joins under the development of the strategic axis of the Virtual University of Tunis, the

digitalization of the administration.

The objective of this project is of management of the administrative documents which concerns the students

within the UVT.

This work consists in modelling the workflow of every document administrative asked by the student or

produced in its profile, it will allow to answer at the good moments in deferential requests it favors the

quality of service of the student business.

..

