

UNIVERSITE VIRTUELLE DE Tunis

Année Universitaire : 2010/2011

PROJET DE FIN D’ETUDE

En vu de l’obtention du diplôme de

Licence Appliquée

En

SCIENCES ET TECHNIQUES DE L’INFORMATIONS ET DE COMMUNICATIONS

Par :

Rahma HARBI

Gestion et Suivi des projets régionaux

 Gouvernorat de Kairouan

Dédicaces

A ce qu’est toujours mon meilleur exemple dans la vie : mon père Kamel, pour les
sacrifices qu’il a consentis pour mon éducation et pour l’avenir qu’il n’a cessé
d’offrir,

Au symbole de douceur, de tendresse, d’amour et affection, et grâce au sens de
devoir et aux sacrifices immenses qu’elle a consentis: ma mère Lallehom j’ai pu
arriver à réaliser ce travail,

A ce qui m’a été toujours le garant d’une existence paisible et d’un avenir radieux
ma sœur Kaouthar,

A l’époux de ma sœur Ridha et son bébé Barhouma

A ce qui m’a souhaitée de la chance mes frères Mohamed et Hamza,

A ce qui m’a aidée à résoudre mes problèmes, m’a permis le savoir faire au travail,
m’a entourée de tendresse d’un papa mon collègue Mohamed Saïd El Ouni,

A celui qui est toujours dans mes pensées,

A ceux qui m’ont aidé, encouragé, apprécié mon effort et crée le milieu favorable,
l’ambiance joyeuse et l’atmosphère joviale pour me procurer ce travail,

A toutes ces personnes que j’ai senties redoutable de leur dédier ce modeste
travail avec mes vifs remerciements et les expressions respectueuses de ma

profonde gratitude : Mes chères Khawla, Rim, Zied et Nizar.

Rahma

Remerciement
Au terme de ce projet de fin d’étude, je tiens tout d’abord, à remercier tous ceux qui

ont contribué de loin ou prés à la réalisation de ce travail et ont rendu notre recherche aisée et

fructueuse.

Je profite de cette occasion pour remercier tous les enseignants de l’université

virtuellement de Tunis et, en particulier, mon encadreur professeur de JAVA M.Riadh

Bouhouchi, pour m’avoir encadrée tout au long du projet, pour ses conseils précieux, pour

la confiance qu’il m’a témoigné, pour son aide et de son savoir-faire qui m’a donné la

possibilité de mieux réaliser ce rapport et enfin pour la chance qu’il m’a donnée d’acquérir

une partie de son expérience.

Je tiens, également, à remercier tout le personnel du service LASTIC3 de l’UVT,

surtout le coordinateur M.Adnen Chrif, pour l’accueil chaleureux qu’il nous a réservé,

pour la qualité de son encadrement et ses remarques constructives.

 Je tiens également à témoigner ma gratitude à tous nos enseignants de l’ASTIC3 qui

ont contribué à notre formation.

 Je remerciais tout les personnels du Gouvernorat sur tout M.Mustapha Charchour qui

m’a soutenue et encadrée tout au long de ce projet et pour son gracieux effort pour terminer mon

travail, d'une façon ou d'une autre, j’éprouve, incessamment, leur estime et amabilité.

Je salut, réellement, cette très haute bienveillance que vous portez à mon égard et qui restera

pour toujours une vraie image de marque pour moi.

Mes remerciements vont également à tous ceux, qui, de prés ou de loin, nous ont aidés

à accomplir ce travail.

Enfin, je tenais, également, à remercier les membres de jury qui vont évaluer mon

présent travail et qui ont bien voulu ma honorer par leurs présences.

Table des matières

I. Introduction Générale .. 5

Chapitre1: Spécification et spécification des besoins ... 6

I. Présentation de gouvernorat Kairouan .. 7

II. Etude de l’existant ... 10

II.1. Les phases d’un projet régional ... 11

II.1.1. Etude du projet .. 11

II.1.2. Suivi de l’avancement du projet .. 16

II.1.3. Clôture de projet .. 17

II.2. Les différentes commissions d’un projet ... 18

II.2.1. Commission technique de bâtiment civil .. 18

II.2.2. Commission d’ouverture des plis .. 19

II.2.3. Commission dépouillement des plis .. 19

II.2.4. Commission de marché ... 20

III. Critique de l’existant ... 20

IV. Solution envisagée ... 20

IV.1. Besoins fonctionnels .. 21

IV.2. Besoins non fonctionnels ... 21

Chapitre2: Conception de l’application .. 22

I. Introduction ... 23

II. Intérêt de la modélisation UML .. 23

II.1. Définition de l’approche objet ... 23

II.2. Définition d’UML ... 24

II.2.1. Une démarche itérative et incrémentale .. 24

II.2.2. Une démarche pilotée par les besoins des utilisateurs ... 24

III. Choix de l’architecture de l’application .. 25

IV. Choix du modèle de conception .. 26

V. Cycle de vie d'un logiciel .. 27

VI. Modélisation UML .. 28

VI.1. Diagramme statistiques ... 28

VI.2. Diagramme dynamiques .. 29

VI.3. Diagrammes d’interaction ... 29

VII. Les modèles élaborés ... 29

VII.1. Diagramme de cas d’utilisation ... 29

VII.1.1. Gestion des projets .. 29

VII.1.2. Gestion des commissions .. 30

VII.1.3. Gestion des commissions .. 31

VII.1.4. Gestion des appels d’offres ... 32

VII.2. Diagramme d’activité .. 33

VII.3. Diagramme de séquence .. 39

VII.4. Diagramme de classes ... 42

Conclusion : ... 46

Chapitre 3 : Réalisation ... 47

I. Environnement de travail .. 48

I.1. Environnement matériel .. 48

I.2. Environnement logiciel ... 48

I.2.1. Système d’exploitation .. 48

I.2.2. Environnement de conception ... 48

I.2.3. Système de gestion de la base de données MySQL... 49

I.2.4. Présentation de JSF (Java Server Faces) ... 49

I.2.5. Environnement de développement (IDE) .. 50

I.3. Interface dynamique avec l’utilisateur .. 51

II. Réalisation des interfaces .. 52

II.1. Règles ergonomiques d’interfaçage .. 52

II.2. Réalisation ... 53

II.2.1. Menu principale ... 53

II.2.2. Menu d’authentification .. 54

II.2.3. Feuilles filles ... 56

Conclusion et perspectives .. 60

Bibliographie et Néographie ... 61

Annexes ... 62

Gestion et suivi des projets régionaux Introduction Générale

5

I. Introduction Générale
Les systèmes d’information jouent un rôle primordial dans l’activité des organisations du fait

qu’ils permettent de fournir l’information nécessaire à la prise de décision. Ainsi, il est un

ensemble organisé de ressources (personnel, données, procédures, matériel, logiciel,…)

permettant d’acquérir, de stocker, de structurer, et de communiquer des informations sous

forme de textes, images, sons, ou de données codées dans des organisations. Selon leur

finalité principale, on distingue des systèmes d’information supports d’opérations (traitement

de transaction, contrôle de processus industriels, supports d’opération de bureau et de

communication) et des systèmes d’information supports de gestion (aide à la production de

rapports, aide à la décision…).

L’informatique couvre aujourd’hui à peu près toutes les branches de l’activité humaine. Elle

contribue à l’évolution de plusieurs domaines grâce à ses applications variées en industrie,

communication, enseignement…etc. A son tour, la qualité a joui du progrès de l’informatique

et de ses apports vu que la qualité représente aujourd’hui le moyen le plus sur de gagner la

bataille de la concurrence.

Le responsable de conseil régional du gouvernorat, qui est le siège de mon stage, est très

conscient de l’apport de l’informatique sur l’amélioration de la procédure du suivi de la

qualité. Il ma proposé dans le cadre de mon projet de fin d’étude de concevoir et réaliser une

application intitulée « Gestion et suivi des projets régionaux » dont la mission est

en premier lieu l’étude du projet telle que la phase de construction, en seconde, le suivi de

l’avancement du projet physique ou financier et la réception provisoire et définitive du projet

et bien aussi la gestion des contrôles de qualité.

Le présent rapport reflète et décrit la démarche suivie pour développer l’application

demandée :

 Le premier chapitre décrit le gouvernorat et le conseil régional, les procédures

actuelles, les critiques de l’existant et la solution proposée.

 Le second chapitre présente le niveau conceptuel de la solution à travers l’utilisation

langage de modélisation UML.

 Le dernier chapitre est consacré à la réalisation où je présente l’environnement de

développement et des exemples de l’application réalisée.

Chapitre1: Spécification et

spécification des besoins

Gestion et suivi des projets régionaux Spécification et spécification des besoins

7

I. Présentation de gouvernorat Kairouan

Généralement, un gouvernorat est une subdivision territoriale c'est-à-dire l'organisation

institutionnelle et administrative d'une zone géographique, d'un pays ou d'une confédération

de pays. Ce terme peut être utilisé pour traduire le mot arabe mohafazah (mohafazat).

En particulier, le gouvernorat de Kairouan, créé le 21 juin 1956, est l'un des 24

gouvernorats de la Tunisie. Il est situé dans le centre ville du pays et couvre une superficie de

6 712 km
2
, soit 4,1 % de la superficie du pays. Il abrite en 2009 une population de 557 200

habitants, avec un taux de croissance annuel de 0.25% durant la dernière décennie. Sa

population est caractérisée par un aspect rural (68.2%) et par une forte concentration de la

population urbaine dans le chef-lieu du Gouvernorat (2/3). Elle occupe une position centrale

sur la carte de la Tunisie. Sa situation sur l’axe médian lui permet de tenir de liens étroits avec

les principaux pôles économiques du pays (Les régions du Sahel, de Tunis et de Sfax). Il

couvre une superficie de 6712 Km², et se caractérise par un climat aride au sud et semi-aride

au nord. Les précipitations moyennes varient de 200 mm au sud à 350 mm au nord.

Figure 1: Cartographique du Kairouan

Le gouvernorat est dérivé de gouverneur avec le suffixe qui indique la fonction, l’étendue de

la période (originellement, celle d’une fonction, par extension, un certain nombre d’années) et

Gestion et suivi des projets régionaux Spécification et spécification des besoins

8

la juridiction de la personne qu’il affixe. Aussi bien, on a les responsables et les sous

responsables qui prennent les ordres et la conformité du gouverneur selon des arrêts et des

lois précis par l’état.

En effet, le gouvernorat comprend plusieurs services cité par suit :

 Service conseil régional

 Service des affaires sociales

 Service des affaires économiques

 Service des affaires administratives

 Service des affaires religieuses

 Service des questions politiques

 Service des informations et des séminaires

 Les municipalités

 Office d’ordre

 Paiement de l’agence

 Service sans fil

On va s’intéresser exactement sur le service du conseil régional où s’effectuent les projets

régionaux. De ce fait, je vais assimiler grosso modo quel rôle apporte ce service et quelle est

ces tâches ?

Le conseil régional est le point source du gouvernorat, lors de la session extraordinaire, tenue

le 29 décembre 2010 à Kairouan, dont le ministre de l’Industrie et de la Technologie a

annoncé que le total des investissements alloués au développement du gouvernorat est estimé

à 3.300 millions de dinars dont 1.537 millions de dinars destinés aux investissements publics.

Le ministre a aussi annoncé une première tranche de programmes qui concernent :

 La maîtrise de la gestion des cybers parcs;

 L'intensification du rythme de réalisation de la zone industrielle à Sbikha;

 L’accélération du rythme de réalisation de locaux industriels à Haffouz et

Bouhajla, outre la réalisation de deux autres locaux industriels à Nasrallah et

Hajeb Layoun;

 La réalisation d'une zone industrielle sur une superficie de 26 hectares dans la

ville de Kairouan;

Gestion et suivi des projets régionaux Spécification et spécification des besoins

9

 La restructuration du centre de formation et d'initiation professionnelle à Sidi

Amor Bouhajla et la création d'une unité de formation professionnelle dans la

délégation d'El Ala en vue de consolider la capacité de fournir des

compétences répondant aux besoins du tissu économique de la région;

 La mise en place d'un programme dans le cadre du Fonds national de l'emploi

(FNE) en matière de formation certifiant dans les langues et les TIC;

 L'augmentation de 50% du nombre de bénéficiaires de contrats d'emploi

conclus avec le gouvernorat dans le cadre des interventions du FNE;

 L'organisation d'une journée de partenariat et d'investissement avec la

participation de représentants de banques, de sociétés d'investissement et des

structures d'encadrement afin de promouvoir les projets à forte capacité

d'emploi;

 la mise en place d'un plan visant à attirer les investissements.

Le ministre a indiqué que le nombre d'entreprises industrielles devrait atteindre 200 contre

130 actuellement ainsi que le nombre d’emplois, qui passera de 10 mille à 15 mille en 2014. Il

a mentionné également l’entrée en production d’une cimenterie, générant 400 emplois, pour

un investissement de 465 millions de dinars.

Le Conseil des ministres comprend le Premier ministre et quatorze ministres au plus. Il est le

nom généralement donné à la réunion régulière, le plus souvent hebdomadaire, d'un

gouvernorat (ministres, dont le Premier, aussi appelé parfois Président du Conseil, et les

secrétaires généraux).

Pour ce faire, le conseil régional a opté pour la haute technologie en se dotant sur des projets

performants et fiables. Les projets sont recouvrés par un ensemble de ministre divisé comme

suit :

 Ministre de santé

 Ministre de sport

 Ministre des affaires religieuses

 Ministre financière

 Ministre de la justice

 Ministre de la culture

 Ministre de la jeunesse

 Ministre de l’éducation

Gestion et suivi des projets régionaux Spécification et spécification des besoins

10

 Ministre de l’enseignement supérieur

 Ministre de l’intérieur

 Ministre des affaires sociales

 Ministre de l’équipement

 Ministre de l’agriculture

 Ministre des domaines de l’état

 Ministre de développement agricole

Le rôle de ces ministres est de rendre compte de l'action gouvernementale passée, de définir

celle à venir, d'établir des projets de loi, de faire des communications sur différents sujets. Il

doit délibérer et décider de la politique générale. Il est également le forum où, chaque

semaine, on veille à la cohésion politique au sein de la coalition gouvernementale.

Sous peine de nullité, il doit délibérer sur :

 tous les projets d'arrêtés, qui doivent, en vertu de la Constitution, ou d'une loi, faire

l'objet d'une délibération préalable en Conseil des ministres ;

 les « projets de délibérations » ayant pour but, soit d'autoriser le dépassement des

crédits votés, soit de demander un visa provisoire à la Cour des comptes, soit

d'imposer le visa de la Cour des comptes ;

 l'introduction d'un recours en annulation d'un décret communautaire ou régional, ou

d'une ordonnance à la Cour constitutionnelle (anciennement appelée Cour d'arbitrage).

II. Etude de l’existant

Le ministère met à la disposition de sa clientèle le présent guide visant à faciliter la

compréhension et le suivi du processus dans lequel s’élabore un projet de construction.

Ce processus illustre sommairement les phases et les étapes de réalisation d’un projet, à

compter du dépôt de la demande d’aide financière du client jusqu’à l’exploitation de

l’ouvrage.

Le succès d’un projet dépend essentiellement de l’énergie qu’on lui accorde mais aussi de la

rigueur déployée dans l’ordonnancement des très nombreuses activités qui s’y déroulent. Le

présent document ne constitue qu’une vulgarisation et la synthèse d’un processus beaucoup

plus vaste et complexe.

Le ministère recommande donc aux organismes qu’il soutient de s’adjoindre, dès le début des

études de faisabilité, les services d’un gestionnaire de projet compétent et expérimenté.

Gestion et suivi des projets régionaux Spécification et spécification des besoins

11

Ce professionnel de la construction aura comme responsabilité d’orchestrer avec rigueur le

travail des nombreux intervenants à l’intérieur d’un cadre budgétaire limité et un échéancier

de réalisation serré.

Cette mission doit se concrétiser par la définition d’un projet intégrateur, répondant aux

ambitions suivantes :

 Programme objectif carrière,

 Propriété foncière

 Coût de projet

 forte dimension opérationnelle,

 cohérence avec le contexte insulaire et socio-économique des territoires étudiés ;

le caractère insulaire des territoires étudiés représente une spécificité majeure à

intégrer dans les analyses,

 équilibrage des actions d’un point de vue géographique,

 délai de réalisation et de réception 2 ans.

Après l’analyse géotechnique, topographie et cartographie, on passe à la partie réalisation de

projet où se déroule ce qui suit les phases du projet régional en détaillant particulièrement

leurs étapes.

II.1. Les phases d’un projet régional

Généralement, les phases d’un projet sont décomposées en trois comme suit :

II.1.1. Etude du projet

II.1.1.a. Désignation direct

À cette première étape du processus, le ministère reçoit une demande de la part d’un

organisme dans le cadre de son programme de soutien financier aux immobilisations à

vocation culturelle.

L’analyse de la demande client doit être exhaustive, documentée et faire notamment état des

éléments suivants :

 mise en situation;

 identification et conséquences des problèmes rencontrés;

 objet de la demande;

 programmation culturelle projetée;

 plan d’affaire et/ou étude de marché;

Gestion et suivi des projets régionaux Spécification et spécification des besoins

12

 énoncé sommaire des besoins;

 description du projet souhaité, sans esquisse;

 critères de localisation;

 ordre de grandeur des coûts anticipés;

 impacts prévus sur le budget de fonctionnement;

 argumentation pertinente;

 identification des partenaires financiers;

 plan de financement projeté.

II.1.1.b. Concours Architectural

A cette première étape de la phase de réalisation, le gestionnaire du projet doit constituer sa

nouvelle équipe de professionnels. À cet effet, les règles du ministère en regard de sa

participation financière obligent la tenue d’un concours pour l’engagement de l’architecte si le

budget de construction est de 2Millions de dinars et plus.

 engagement du conseiller professionnel;

 élaboration du règlement et du programme spécifique au concours;

 préparation des documents d’appel d’offres;

 constitution du jury;

 formation de la commission technique;

 validation du programme et de la réglementation par le MCC et l’OAQ;

 lancement de l’appel de candidatures à l’échelle du Québec;

 visite des lieux pour les soumissionnaires;

 réception des candidatures;

 évaluation et choix des finalistes par le jury;

 dépôt des prestations;

 analyse par la commission technique laquelle fait rapport au jury;

 évaluation des prestations par le jury;

DÉCISION: L’architecte choisi se verra confié le mandat d’élaborer les plans et devis et

d’assurer les services durant la construction.

Dans ce cas, l’organisation de l’équipe des professionnels chargés de la réalisation :

 octroi du contrat à l’architecte choisi à l’issue concours;

 engagement des ingénieurs et autres spécialistes :

 mandats;

 documents d’appels d’offres;

Gestion et suivi des projets régionaux Spécification et spécification des besoins

13

 appels publics de candidatures;

 comités de sélection;

 négociations des honoraires;

 signature des contrats.

II.1.1.c. Avant projet sommaire « APS »

L’avant projet sommaire comprend :

 Un dossier détaillant la traduction graphique des intensions du programme et

les lignes directrices du projet ainsi que l’exposé de l’étude comparatives des

différentes solutions d’ensembles possible, et la justification du choix de la

solution d’ensemble préconisée, notamment par référence à la notion du coût

global, le parti adopté et le mode de construction envisagé.

 Une esquisse de la solution préconisée renfermant tous les plans

d’implémentation et de masse, la description sommaire de la solution

énumérant les ouvrages, leurs caractéristiques fonctionnelles, leur réparation et

leurs liaisons dans l’espace.

 Une estimation aussi précisé que possible de l’opération globale ;

 L’indication des tranches et des délais possibles de réalisation

L’architecte, l’ingénieur conseil ou le bureau d’études est tenu de présenter autant d’esquisses

qu’il est nécessaire pour obtenir l’accord du service constructeur. Seule l’esquisse retenue

donne lieu à honoraires.

Une fois que la commission technique des bâtiments civils s’est prononcée pour l’acceptation

de l’avant-projet sommaire, le titulaire de la mission est tenu de n’y apporter aucune

modification.

Dans ce cas le service affectataire entame la procédure de mise à disposition des terrains, avec

l’aide du service constructeur.

II.1.1.d. Avant-projet détaillé « APD » et dossier financier « DF »

L’avant-projet détaillé comprend :

 Un mémoire à caractère à la fois descriptif, explicatif et justificatif ;

 Un dossier technique des ouvrages renfermant :

 Le plan d’implémentation représentant les ouvrages dans leur site,

indiquant le niveau des fondations, les voies adjacentes avec leur niveau, la

Gestion et suivi des projets régionaux Spécification et spécification des besoins

14

situation en plan et en niveau des égouts, conduites d’eau, de gaz et

d’électricité avoisinantes ;

 Des planches de dessins comprenant les plans des divers niveaux ;

 Les conclusions tirées de l’étude des sols, compte tenu des sondages

compliment aires.

Ainsi que, le dossier financier comprend :

 Le prix du terrain ;

 Le coût d’objectif comprenant :

 L’estimation prévisionnelle des bâtiments, non compris les fondations

spéciales éventuelles dont le coût ne peut être prévu qu’auprès des études

poussées ;

 Le coût des travaux à exécuter hors de l’emprise des bâtiments ou pour

l’adaptation de ceux-ci au terrain ;

 Les fluctuations des prix prévisibles ;

 Une somme à valoir.

 Les frais financiers ;

 Le montant des contrats des architectes, des ingénieurs conseils et des bureaux

d’études ;

 Une réserve globale couvrant l’ensemble des taux de tolérance des diverses

missions.

Une fois la commission technique des bâtiments civils s’est prononcée pour l’acceptation du

dossier technique de financement, l’architecte ou le bureau d’études procède aux formalités

tendant à obtenir le permis de construire ou du moins un accord de principe.

II.1.1.e. Appel d’offre

Préalablement au lancement de l’appel d’offres, le donneur d’ouvrage doit s’assurer de la

disponibilité du financement conformément à l’échéancier de construction.

Voici une liste des activités à prévoir au cours de cette étape :

 préparation des documents d’appel d’offres ;

 instructions aux soumissionnaires;

 conditions générales;

 contrat type;

 impression des plans et devis;

 préachats d’équipements;

Gestion et suivi des projets régionaux Spécification et spécification des besoins

15

 publications : grands quotidiens, journaux spécialisés, SEAO;

 visites des soumissionnaires;

 réponses aux questions et addenda;

 ouverture et analyse des soumissions, procès-verbal.

 recommandation.

DÉCISION: Le résultat des soumissions est maintenant connu, le donneur d’ouvrage décide

d’adjuger le contrat.

Certains ajustements et préparatifs peuvent dès maintenant être effectués:

 émission des plans « POUR CONSTRUCTION »;

 dépôt de la demande de permis;

 réception et analyse de la ventilation détaillée du coût des travaux;

 réception de la cédule des travaux de l’entrepreneur;

 exercice de rationalisation ou d’allègement du projet afin de minimiser les

dépassements de coûts, le cas échéant;

 obtention du financement supplémentaire si requis;

 négociations avec le plus bas soumissionnaire;

 obtention des cautionnements d’exécution et avenants d’assurances;

 signature du contrat.

II.1.1.f. Ouverture et dépouillement des plis

Le choix sur dossier du candidat à retenir sera effectué sur la base des critères suivants dont la

liste pourra le cas échéant être complétée par le cahier des termes de référence.

 Pour les prestataires de mission d’architecture

 la conformité du dossier aux conditions de l’appel à la candidature;

 les références des candidats et leur curriculum vitae;

 le délai global de l’étude, ainsi que le délai partiel de chacune de ses phases

proposées par les candidats; la qualité des prestations antérieures rendues par

les candidats; le plan de charge des candidats au cours de la période prévue

pour la réalisation des études du projet.

 Pour les prestataires des missions d’ingénierie et de contrôle technique

 la conformité du dossier aux conditions de l’appel à la candidature;

 les références des candidats et leurs curriculum vitae;

 le délai global de l’étude ainsi que le délai partiel de chacune de ses phases

proposées par les candidats;

Gestion et suivi des projets régionaux Spécification et spécification des besoins

16

 la pluridisciplinarité des candidats;

 les moyens humains et matériels;

 les curriculum vitae des cadres techniques à affecter pour la réalisation des

études des lots techniques du projet;

 la qualité des prestations antérieures rendues par les candidats;

 le plan de charge des candidats au cours de la période prévue pour la

réalisation des études du projet;

II.1.1.g. Ordre de service de commencement de travaux

Après accord du service constructeur sur le dossier, l’Architecte, l’Ingénieur Conseil ou le

bureau d’Etudes doit lui proposer les modalités de consultation des entreprises de travaux et

fournir les expéditions nécessaires à la consultation des entreprises ainsi qu’à l’exécution du

projet.

Le nombre de dossier et de pièces à fournir, sauf exceptions prévenues au contrat, est indiqué

dans le tableau joint en présent cahier.

Les dossiers supplémentaires pouvant être demandés par les services constructeurs ou

affectataire seront réglés à leur auteur suivant les débours réels de tirage et expédition majorés

de 50%.

Tous les documents fournis doivent être conformes aux conditions du bureau de contrôle

technique, auquel le service constructeur peut, éventuellement, avoir recours.

II.1.2. Suivi de l’avancement du projet

II.1.2.a. Avancement physique

Le décompte est un document remis par le l’entrepreneur d’un marché au personnel du

Gouvernorat qui mentionne les sommes auxquelles il prétend du fait de l'exécution du

marché. Le décompte précise les éléments permettant de déterminer les sommes.

Avant la fin de chaque mois, l'entrepreneur remet au maître d'œuvre un projet de décompte

établissant le montant total, arrêté à la fin du mois précédent, des sommes auxquelles il peut

prétendre du fait de l'exécution du marché depuis le début de celle-ci.

Ce montant est établi à partir des "prix de base", c'est-à-dire des prix figurant dans le marché,

y compris les rabais ou majorations qui peuvent y être indiqués, mais sans actualisation ni

révision des prix et hors T.V.A.

Si des ouvrages ou travaux non prévus ont été exécutés, les prix provisoires mentionnés au 3

de l'article 14 sont appliqués tant que les prix définitifs ne sont pas arrêtés.

Gestion et suivi des projets régionaux Spécification et spécification des besoins

17

Le décompte mensuel comprend, en tant que de besoin, les différentes parties suivantes :

 Travaux à l'entreprise ;

 Travaux en régie ;

 Approvisionnements ;

 Avances ;

 Indemnités, pénalités, primes et retenues autres que la retenue de garantie ;

 Remboursements des dépenses incombant au maître de l'ouvrage dont l'entrepreneur a

fait l'avance ;

 Montant à déduire égal à l'excédent des dépenses faites pour les prestations exécutées

d'office à la place de l'entrepreneur défaillant sur les sommes qui auraient été réglées à

cet entrepreneur s'il avait exécuté ces prestations ;

 Intérêts moratoires.

Le projet de décompte final est remis au maître d'œuvre dans le délai de (quarante cinq jours à

compter de la date de notification de la décision de réception des travaux telle qu'elle est

prévue au 3 l'article 41, ce délai étant réduit à quinze jours pour les marchés dont le délai

d'exécution n'excède pas trois mois

II.1.2.b. Avancement financier

Les gouvernements approuvent le projet, contribuent à son financement et prennent les

dispositions nécessaires pour sa mise en œuvre au niveau national à travers : la mise à

disposition des locaux et bureaux, la mobilisation des acteurs nationaux, la participation au

forum régional, la mise en œuvre et le suivi des conclusions du Forum, l'initiation des

réformes requises, l'amendement et/ou la prise des dispositions légales pouvant faciliter

l'accès de tous è l'information, la mise en place d'un cadre de dialogue avec la société.

II.1.3. Clôture de projet

Cette phase comprend deux étapes essentielles comme suit :

II.1.3.a. Réception provisoire

Nous avons pris soins de séparer cette étape de la précédente afin d’insister sur l’importance

de bien encadrer les activités de fin de chantier. L’étape de la réception provisoire de

l’ouvrage concerne principalement le suivi de la correction des déficiences et des travaux à

parachever.

Les activités suivantes y ont cours :

 aménagement des locaux;

 début des délais de garanties;

Gestion et suivi des projets régionaux Spécification et spécification des besoins

18

 correction des déficiences et parachèvement des travaux;

 début de l’occupation des lieux par les usagers;

 demande de réception définitive de l’entrepreneur général auprès du donneur

d’ouvrage;

 élaboration des plans « tel que construit » par les professionnels, dans leurs

spécialités respectives;

 inspection finale des consultants;

 recommandation de réception définitive au donneur d’ouvrage;

 attestation de conformité avec les organismes concernés;

 obtention des quittances finales et levée des hypothèques légales, le cas

échéant.

DÉCISION: Lorsque les travaux sont complétés à 100% et l’ensemble des déficiences ont

été corrigées à sa satisfaction, le donneur d’ouvrage procède à l’émission du certificat de

réception définitive de travaux. Par cette procédure, il met fin à tout lien contractuel avec

l’entrepreneur.

II.1.3.b. Réception définitive (après 1 an)

La délivrance du certificat de réception définitive des travaux a mis fin à tout lien contractuel

entre le donneur d’ouvrage et l’entrepreneur. Bien que cette procédure soit obligatoire pour le

donneur d’ouvrage, elle ne dégage pas l’entrepreneur de ses obligations en vertu du code

civil, de la validité des garanties ou des malfaçons qui pourraient s’avérer avec le temps.

II.2. Les différentes commissions d’un projet
Chaque commission du suivi des projets régionaux se définissent comme suit :

II.2.1. Commission technique de bâtiment civil

Il est institué auprès du maître d’ouvrage et aussi auprès du maître d’ouvrage délégué, une

commission interne et une commission technique des bâtiments civils.

La commission interne des bâtiments civils a pour attributions :

 Emettre son avis sur la possibilité de prise en charge, en tant que maître d’ouvrage

délégué, des projets présentés par le maître d’ouvrage,

 Emettre son avis et formuler les observations sur les programmes fonctionnels ou

les programmes fonctionnels et techniques des projets,

 Choisir les procédures de désignation des concepteurs,

Gestion et suivi des projets régionaux Spécification et spécification des besoins

19

 Emettre son avis sur les questions et les problèmes se rapportant aux projets de

bâtiments civils,

 Emettre son avis sur les rapports d’évaluation pour les désignations directes et les

appels à la candidature des concepteurs,

 Emettre son avis sur les indemnisations pour études et les sanctions financières

pour défaillance des concepteurs et soumettre les propositions établies à cet effet

aux commissions des marchés compétentes,

 Assurer le suivi des fiches d’évaluation des concepteurs relatives à chaque projet,

 Proposer de soumettre au ministre chargé de l’équipement les dossiers concernant

les fautes professionnelles graves commises par les concepteurs.

II.2.2. Commission d’ouverture des plis

Conformément aux dispositions de l'article n°30 du décret n°2‐06‐388 précité, les plis sont, au

choix des concurrents:

 Soit déposés, contre récépissé dans le bureau du maître d’ouvrage indiqué dans l’avis

d’appel d’offres: Service des Marchés sis Hay Riad – Rabat

 Soit envoyés par courrier recommandé avec accusé de réception, au Service précité:

 Soit remis, séance tenante, au président de la commission d'appel d'offres au début de

la séance, et avant l'ouverture des plis: au siège du Ministère de l’Habitat,

Le délai pour la réception des plis expire à la date et à l'heure fixée par l'avis d'appel d'offres

pour la séance d'examen des offres.

Les plis déposés ou reçus postérieurement au jour et à l'heure fixés ne sont pas admis.

A leur réception, les plis sont enregistrés par le maître d'ouvrage dans leur ordre d'arrivée, sur

un registre spécial. Le numéro d'enregistrement ainsi que la date et l'heure d'arrivée sont

portées sur le pli remis.

Les plis resteront cachetés et seront tenus en lieu sûr jusqu'à leur ouverture dans les conditions

prévues à l'article n°35 du décret n°2‐06‐388 précité

II.2.3. Commission dépouillement des plis

La commission de dépouillement des offres désignée par décision de l’acheteur public

effectue le dépouillement et l’analyse des offres.

Pour les marchés relevant de la compétence de la commission supérieure des marchés, la

commission de dépouillement sera désignée après avis de celle-ci et comprendra deux

membres qui ne relèvent pas de l’acheteur public concerné par le marché et qui sont choisis.

Gestion et suivi des projets régionaux Spécification et spécification des besoins

20

II.2.4. Commission de marché

La désignation directe et le choix sur dossier sont effectués sur la base d’un rapport motivé

établi par une commission désignée à cet effet. Ce rapport est notifié à la commission des

marchés compétente.

III. Critique de l’existant

Bien que les opérations à effectuer dans le cadre de la gestion de qualité doivent être

effectuées soigneusement, il est toujours possible que les responsables concernés commettent

des erreurs et affrontent des difficultés surtout que ces contrôles de qualité sont effectués

manuellement. Parmi ces difficultés, on peut citer :

 La perte et l’incohérence de données sont possibles lors de l’élaboration de

documents, la saisie de suivi des projets dans le document de saisie.

 Le suivi de la démarche qualité est une tâche complexe car elle nécessite

l’application de différent phase et le suivi des enchainements des étapes qui

constituent une phase.

 La vérification de la conformité d’une phase implique le recours aux barèmes

spécifiés dans le projet et l’élaboration des étapes peut éventuellement amener

l’opérateur à consulter des documents d’aide ou les modes opératoires sont

inscrits.

 Risque d’erreurs au niveau de la consultation des délais dans la procédure

d’avancement de projet réalisé.

 La difficulté de calculer les coûts engendrés par le contrôle de qualité de chaque

projet.

Le système actuel risque par conséquent d’être ni fiable ni efficace. Il faut donc envisager une

solution convenable qui permet de remédier aux lacunes déjà citées.

IV. Solution envisagée

Aujourd’hui l’informatisation des procédures de gestion dans une entreprise est devenue un

besoin pour remédier aux problèmes provoqués par la gestion manuelle.

La spécification des besoins est une phase importante dans le cycle de vie d’un projet. Son but

est de définir ce que le système doit faire (le quoi) sans préoccuper de la façon dont il doit

faire (le comment). Il s’agit donc de décrire les fonctionnalités utiles du futur système.

L’étude de l’existant et ses limites nous a permis de recenser les besoins fonctionnels et non

fonctionnels suivants :

Gestion et suivi des projets régionaux Spécification et spécification des besoins

21

IV.1. Besoins fonctionnels
L’application « Gestion et Suivi des projets régionaux » doit inclure ces différents modules :

 La gestion des projets : ce module permet de créer, modifier, supprimer et

rechercher un projet codé ou nommer.

 La gestion des phases : ce module aussi permet d’ajouter, modifier, supprimer,

rechercher et imprimer mondat de paiement.

 La consultation de l’état d’avancement de projet au sens physique et financier

 La gestion des étapes : ce module permet d’ajouter, modifier, supprimer,

rechercher et consulter date.

 La gestion des ministères permet d’ajouter, modifier l’ensemble des ministères.

 La gestion des commissions permet d’ajouter, modifier, supprimer, rechercher

les résultats finaux.

 Gestion des offres permet d’ajouter, modifier, supprimer et consulter l’état des

offres des entrepreneurs.

 L’édition des différents documents de saisie.

 D’autres modules qui concernent la gestion des paiements, des offres et des

délais.

IV.2. Besoins non fonctionnels
L’application de gestion et suivi des projets régionaux doit offrir aux utilisateurs des

interfaces conviviales qui permettent non seulement l’exécution des fonctionnalités

auxquelles est dédiée mais aussi doit être adaptée aux connaissances de ces personnes et faire

preuve d’efficacité et de fiabilité face aux erreurs éventuelles.

L’interaction avec l’utilisateur est fortement recommandée afin de fournir à celui-ci la bonne

information de l’état du système au meilleur instant. Par ailleurs, une bonne structuration des

données permettra de localiser rapidement l’information recherchée en offrant également la

possibilité de recherche multicritère.

Conclusion :

Dans ce premier chapitre, j’ai exposée le contexte général du projet et j’ai détectée les

défaillances afin de proposer des solutions. Nous avons ainsi présenté l’objectif de notre

projet.

Chapitre2: Conception de

l’application

Gestion et suivi des projets régionaux Conception de l’application

23

I. Introduction

L’étape de conception constitue un pont entre la définition des besoins et l’implémentation.

Elle permet de consolider les ébauches que nous avons recensées dans le chapitre précédent,

et prend en vue la présentation des divers aspects de fonctionnalités de mon application. La

conception décrit le fonctionnement de mon système par une étude générale basée sur la

spécification des besoins en premier lieu, puis une étude détaillée du projet sur plusieurs

approches.

Dans ce chapitre, j’ai présentée la conception des différents éléments du système. J’ai utilisée

pour cela :

 UML 2 comme langage de modélisation, qui me permettra d’analyser et de

concevoir mon projet à la fois d’une manière statique et dynamique ;

 Power AMC 15.1 comme outil de conception.

II. Intérêt de la modélisation UML

II.1. Définition de l’approche objet

Pour face à la complexité croissante des systèmes d’information, de nouvelles méthodes et

outils ont été crées. La principale avancée des quinze dernières années réside dans la

programmation orientée objet (P.O.O).

Dans ce contexte et devant le foisonnement de nouvelles méthodes de conception orientée

objet, l’Object Management Group (OMG) a eu comme objectif de définir une notation

standard utilisable dans le développement informatiques basés sur l’objet. C’est ainsi qu’est

apparu UML (Unified Modified Language), qui est issu de la fusion des méthodes Booch,

OMT (Object Modeling Technique) et OOSE (Object Oriented Software Engineering).

La description de la programmation par objets a fait ressortir l’étendue du travail conceptuel

nécessaire : définition des classes, de leurs relations, des attributs et méthodes, des interfaces

etc…

Pour programmer une application, il ne convient pas de se lancer tête baissée dans l’écriture

du code : il faut d’abord organiser ses idées, les documenter, puis organiser la réalisation en

définissant les modules et étapes de la réalisation. C’est cette démarche antérieure à l’écriture

que l’on appelle modélisation ; son produit est un modèle.

Les spécifications fournies par la maitrise d’ouvrage en programmation impérative étaient

souvent floues : les articulations conceptuelles (structures de données, algorithmes de

Gestion et suivi des projets régionaux Conception de l’application

24

traitement) s’exprimant dans le vocabulaire de l’informatique, le modèle devait souvent être

élaboré par celle-ci. L’approche objet permet en principe à la maitrise d’ouvrage de

s’exprimer de façon précise selon un vocabulaire qui pourra être immédiatement compris par

les informaticiens.

II.2. Définition d’UML

UML n’est pas une méthode, ses auteurs ont en effet estimé qu’il n’était pas important de

définir une méthode en raison de la diversité des cas particuliers. Ils ont préféré se borner à

définir un langage graphique qui permet de représenter, de communiquer les divers aspects

d’un système d’information.

UML est donc un métalangage car il fournit les éléments permettant de construire le modèle

qui lui sera le langage du projet.

Il est impossible de donner une représentation graphique complète d’un logiciel, ou de tout

autre système complexe, mais il est possible de donner sur un tel système des vues partielles,

analogue chacune à une photographie d’une statue, et dont la juxtaposition donnera une idée

utilisable en pratique sans risque d’erreur grave.

II.2.1. Une démarche itérative et incrémentale

L'idée est simple : pour modéliser (comprendre et représenter) un système complexe, il vaut

mieux s'y prendre en plusieurs fois, en affinant son analyse par étapes.

Cette démarche devrait aussi s'appliquer au cycle de développement dans son ensemble, en

favorisant le prototypage.

Le but est de mieux maitriser la part d’inconnu et d’incertitudes qui caractérisent les systèmes

complexes.

II.2.2. Une démarche pilotée par les besoins des utilisateurs

L’objectif principal d’un système logiciel est de rendre service à ses utilisateurs ; il faut par

conséquent bien comprendre les désirs et les besoins des futurs utilisateurs. Le processus de

développement sera donc centré sur l'utilisateur. Le terme utilisateur ne désigne pas seulement

les utilisateurs humains mais également les autres systèmes. L’utilisateur représente donc une

personne ou une chose dialoguant avec le système en cours de développement.

Les cas d’utilisation ne sont pas un simple outil de spécification des besoins du système. Ils

vont complètement guider le processus de développement à travers l’utilisation de modèles

basés sur l’utilisation du langage UML

Gestion et suivi des projets régionaux Conception de l’application

25

III. Choix de l’architecture de l’application

De ce fait, nous avons opté pour une application web avec architecture client/serveur trois

tiers. Cette architecture présente les avantages suivants :

 Les données sont centralisées sur un serveur de données, et l’application est

exécutée sur un serveur d’application (un serveur web dans notre cas). Ce qui

simplifie les contrôles de sécurité et la mise à jour des donné es et des systèmes de

gestion de la base de données (SGBD)

 Les technologies supportant l’architecture client/serveur sont plus matures que les

autres, vu que c’est l’architecture utilisée dans la majorité des réseaux locaux.

 Meilleure sécurité : lors de la connexion un ordinateur client ne peut accéder

directement qu’au serveur d’application, et ne peut pas donc accéder au serveur de

données qu’à travers le serveur d’application et ne pas s’introduire aux autres

ordinateurs clients. De même, les serveurs sont en général très sécurisés contre les

attaques malveillances.

 Facilité l’évolution client/serveur est évolutive et il est très facile de rajouter ou

d’enlever des clients, et même des serveurs.

Dans ce type d’architecture, le serveur application (serveur web dans ce cas) réalise les

fonctions des couches logiques de présentation, et contrôle le domaine d’application. Il fait

appel au serveur de bases de données pour réaliser le service de persistance des données. La

figure suivante illustre ce fonctionnement :

Présentation Control Base de données

 HTTP

 Serveur Web

Figure 2 : Relation entre serveur web et serveur de données

BD

Gestion et suivi des projets régionaux Conception de l’application

26

On distingue ainsi :

 Le niveau présentation : constitué d’une interface graphique utilisateur

 Le niveau application ou métier : constitué du code déclenché par le poste client

(via le niveau présentation) pour extraire les données requises.

 Le niveau données : Contient les données nécessaires à l’application, il s’agit de

toute source d’informations présentées sous n’importe quelle forme (base de

données, fichiers stockés, images,…)

IV. Choix du modèle de conception

Le modèle de conception qui répond à nos besoins est MVC (Modèle-Vue-Contrôleur).

Ce modèle impose la séparation entre les données, la gestion des actions et la représentation

des données, ce qui donne trois parties fondamentales dans l’application : le modèle, la vue et

le contrôleur (voir la figure suivante) :

 Modèle

 Requête Chargement

 Notification de chargement

 Vue Contrôleur

Figure 3 : La Pattern Design MVC2 (Modèle-Vue-Contrôleur)

 le modèle : définit les données de l’application et les méthodes d’accès. Tous les

traitements sont exécutés dans cette couche.

 La vue : Présente les informations en provenance du modèle à l’utilisateur.

 Le contrôleur : répond aux événements de l’utilisateur et commande les actions sur le

modèle.

Pour qu’une application MVC soit une vraie application 3-Tiers, il faut lui rajouter une

couche d’abstraction d’accès aux données de type DAO (Data Access Object).

Action utilisateur

Choix de la vue

Gestion et suivi des projets régionaux Conception de l’application

27

V. Cycle de vie d'un logiciel

Le cycle de vie d'un logiciel désigne toutes les étapes du développement d'un logiciel, de sa

conception à sa disparition. L'objectif d'un tel découpage est de permettre de définir des jalons

intermédiaires permettant la validation du développement logiciel, c'est-à-dire la conformité

du logiciel avec les besoins exprimés, et la vérification du processus de développement, c'est-

à-dire l'adéquation des méthodes mises en œuvre.

L'origine de ce découpage provient du constat que les erreurs ont un coût d'autant plus élevé

qu'elles sont détectées tardivement dans le processus de réalisation. Le cycle de vie permet de

détecter les erreurs au plus tôt et ainsi de maîtriser la qualité du logiciel, les délais de sa

réalisation et les coûts associés.

Le cycle de vie du logiciel comprend généralement à minima les activités suivantes :

 Définition des objectifs, consistant à définir la finalité du projet et son inscription

dans une stratégie globale.

 Analyse des besoins et faisabilité, c'est-à-dire l'expression, le recueil et la

formalisation des besoins du demandeur (le client) et de l'ensemble des contraintes.

 Conception générale. Il s'agit de l'élaboration des spécifications de l'architecture

générale du logiciel.

 Conception détaillée, consistant à définir précisément chaque sous-ensemble du

logiciel.

 Codage (Implémentation ou programmation), soit la traduction dans un langage de

programmation des fonctionnalités définies lors de phases de conception.

 Tests unitaires, permettant de vérifier individuellement que chaque sous-ensemble du

logiciel est implémenté conformément aux spécifications.

 Intégration, dont l'objectif est de s'assurer de l'interfaçage des différents éléments

(modules) du logiciel. Elle fait l'objet de tests d'intégration consignés dans un

document.

 Qualification (ou recette), c'est-à-dire la vérification de la conformité du logiciel aux

spécifications initiales.

 Documentation, visant à produire les informations nécessaires pour l'utilisation du

logiciel et pour des développements ultérieurs.

 Mise en production,

 Maintenance, comprenant toutes les actions correctives (maintenance corrective) et

évolutives (maintenance évolutive) sur le logiciel.

Gestion et suivi des projets régionaux Conception de l’application

28

La séquence et la présence de chacune de ces activités dans le cycle de vie dépend du choix

d'un modèle de cycle de vie entre le client et l'équipe de développement.

Modèle en V

Le modèle de cycle de vie en V part du principe que les procédures de vérification de la

conformité du logiciel aux spécifications doivent être élaborées dès les phases de conception.

 Temps

Figure 4 : Cycle de vie en modèle en V

VI. Modélisation UML

UML et un langage de modélisation au sens de la théorie des langages. Il contient de ce fait

les éléments constitutifs de tout langage, à savoir : des concepts, une syntaxe et une

sémantique.

De plus, UML choisie une notation supplémentaire : ile s’agit d’une forme virtuelle fondée

sur des diagrammes. Si l’unification d’une notation est secondaire par rapport aux éléments

constituant le langage, elle reste cependant primordiale pour la communication et la

compréhension.

Les diagrammes d’UML vont mettre en place trois parties :

VI.1. Diagramme statistiques

Les diagrammes statistiques comprennent :

 Diagramme de classes (class diagram)

Spécification

Conception

générale

Conception

détaillé

Qualification

Intégration

Tests

unitaires

Programmation

Gestion et suivi des projets régionaux Conception de l’application

29

 Diagramme d’objet (object diagram)

 Diagramme de composants (component diagram)

 Diagramme de déploiement (Deployment diagram)

 Diagramme de paquetages (pakage diagram)

 Diagramme de structures composites (composite structure diagram)

VI.2. Diagramme dynamiques

Les diagrammes dynamiques sont comme suit :

 Diagramme de cas d’utilisation (Use case diagram)

 Diagramme d’activités (activity diagram)

 Diagramme d’états transitions (state machine diagram)

VI.3. Diagrammes d’interaction

Enfin, les diagrammes d’interactions sont :

 Diagramme de séquence (sequence diagram)

 Diagramme de communication (communication diagram)

 Diagramme global d’interaction (interaction overview diagram)

 Diagramme de temps (Timing diagram)

VII. Les modèles élaborés

VII.1. Diagramme de cas d’utilisation

UML permet de construire plusieurs modèles d’un système : certains montrent le système du

point de vue des utilisateurs, d’autres montrent sa structure interne, d’autres encore en

donnent une vision globale ou détaillée. Les modèles se complètent et peuvent être assemblés.

Ils sont élaborés tout au long du cycle de vie du développement d’un système (depuis le

recueil des besoins jusqu’à la phase de conception). Dans ce chapitre, nous allons étudier un

des modèles, en l’occurrence le premier à construire : le diagramme de cas d’utilisation. Il

permet de recueillir, d’analyser et d’organiser les besoins. Avec lui débute l’étape d’analyse

d’un système.

VII.1.1. Gestion des projets

Le modèle ci-dessous présente les acteurs de la CLM qui interviennent dans le processus de

suivi des projets régionaux qui est le responsable de service de conseil. La figure (Figure 5)

met en évidence ce cas d’utilisation.

Gestion et suivi des projets régionaux Conception de l’application

30

Figure 5 : Diagramme de cas d’utilisation d’un projet

VII.1.2. Gestion des commissions

Ce modèle, les opérateurs conceptuels sont répartis sur l’acteur personnel de ce projet qui doit

être spécifié par les ministères. Ce cas d’utilisation est illustré par la figure (Figure 6).

Gestion et suivi des projets régionaux Conception de l’application

31

Figure 6 : Cas d’utilisation des ministères

VII.1.3. Gestion des commissions

Dans ce cas d’utilisateur, le domaine de cette gestion permet de gérer tout les commissions

ainsi leur étape en se basant sur les documents ou rapport d’activité.

 L’acteur de ce diagramme est :

 L’Architect

 Représentant de ministère

 Responsable d’équipement

 Responsable de conseil régional

La figure (Figure 7) est présentée comme suit :

Gestion et suivi des projets régionaux Conception de l’application

32

Figure 7 : Diagramme de cas d’utilisation des commissions

VII.1.4. Gestion des appels d’offres

Dans ce dernier, l’appel d’offre est le domaine étudié gérer par la commission des bâtiments

civils après avoir consulté le cahier de charge de l’entrepreneur et de déduire son résultat.

La figure (Figure 8) est présentée comme suit :

Gestion et suivi des projets régionaux Conception de l’application

33

Figure 8 : Diagramme de cas d’utilisation des appels d’offres

VII.2. Diagramme d’activité

Le diagramme d’activité représente la dynamique du système. Il montre l’enchainement des

activités d’un système ou même d’une opération. Le diagramme d’activité représente le flot

de contrôle qui retrace le fil d’exécution et qui transite d’une activité à l’autre dans le système.

Ce diagramme se concentre sur des activités, des gros morceaux du processus qui peuvent ou

peuvent ne pas correspondre aux méthodes ou aux fonctions de membre, et l'ordonnancement

de ces activités. Le passage d'une activité vers une autre est matérialisé par une transition dont

ils sont déclenchées par la fin d'une activité et provoquent le début immédiat d'une autre (elles

sont automatiques). Dans ce sens il est comme un organigramme.

VII.2.1. Processus d’authentification

Pour accéder à mon application, l’utilisateur doit s’authentifier en entrant son login et son

mon de passe. Après vérification des champs de saisis, l’application interroge la base de

données pour charger le groupe et les privilèges accordés à l’utilisateur. Ce dernier accédera

automatiquement à son interface d’accueil personnel et pourra exécuter ses tâches

journalières.

Le processus d’authentification peut être résumé dans le diagramme d’activité suivant :

Gestion et suivi des projets régionaux Conception de l’application

34

Figure 9: Diagramme d’activité « authentification »

Gestion et suivi des projets régionaux Conception de l’application

35

VII.2.2. Processus d’affecter un projet

Figure 10 : Diagramme d’activité « Affecter suivi projet »

Gestion et suivi des projets régionaux Conception de l’application

36

VII.2.3. Processus ajout projet

Figure11 : Diagramme d’activité « Ajouter projet »

Gestion et suivi des projets régionaux Conception de l’application

37

VII.2.4. Processus modifier projet

Figure 12 : Diagramme d’activité «Modifier projet »

Gestion et suivi des projets régionaux Conception de l’application

38

VII.2.5. Processus supprimer projet

Figure 13 : Diagramme d’activité «Supprimer projet »

Gestion et suivi des projets régionaux Conception de l’application

39

VII.3. Diagramme de séquence

Les principales informations contenues dans un diagramme de séquence sont les messages

échangés entre les lignes de vie, présentés dans un ordre chronologique. Ainsi, contrairement

au diagramme de communication, le temps y est représenté explicitement par une dimension

(la dimension verticale) et s’écoule de haut en bas.

VII.3.1. Affectation d’un projet

L’utilisateur va se connecter à l’application et passer une demande d’affectation d’un projet,

la demande va être envoyée à travers une requête vers le contrôleur. Avant d’envoyer une

réponse, le contrôleur va ouvrir une session TopLink et récupérer des paramètres à partir de la

base des données. Le personnel peut en conséquence remplir les champs dans le formulaire et

passer la demande d’affectation. Cette demande sera traitée par le contrôleur en faisant la

mise à jour au niveau de la base des données.

Figure 14 : Diagramme de séquence Affectation d’un projet

Affecter Projet

Enregistrer()Erreur de saisie

Erreur: Client existe déjà

Succés: projet ajouté

Syntaxe valideSyntaxe invalide

Valider les données de saisiesRemplir le formulaire

Charger et afficher formilaire

Demande d'ajout projet

Personnel

:Interface User :Control User :Projet

Erreur: Client existe déjà

Succés: projet ajouté

Syntaxe valideSyntaxe invalide

Valider les données de saisiesRemplir le formulaire

Charger et afficher formilaire

Demande d'ajout projet

Gestion et suivi des projets régionaux Conception de l’application

40

VII.3.2. Ajouter un suivi projet

L’utilisateur va se connecter à l’application et passer une demande d’ajout d’un projet, la

demande va être envoyée à travers une requête vers le contrôleur. Avant d’envoyer une

réponse, le contrôleur va ouvrir une session TopLink et récupérer des paramètres à partir de la

base des données. S’il trouve un projet non traité, une page s’affiche sous laquelle le

personnel rempli les champs dans le formulaire et passer la demande d’ajout.

Figure 15: diagramme de séquence « Ajout suivi projet »

VII.3.3. Modifier un projet

L’utilisateur va se connecter à l’application et passer une demande de modification d’un

projet. Pour réaliser, il doit d’abord sélectionné le projet à modifier. La demande va être

envoyée à travers une requête vers le contrôleur. Avant d’envoyer une réponse, le contrôleur

va ouvrir une session TopLink et récupérer des paramètres à partir de la base des données. Le

personnel peut en conséquence modifier les champs dans le formulaire et passer la demande

de modification. Cette demande sera traitée par le contrôleur en faisant la mise à jour au

Ajouter suivi projet

Succés étape enregistrer

Syntaxe valideSyntaxe invalide

Controler des données saisiesRemplir le formulaire

Afficher formulaire étape

Ajouter étape d'une phase

Succé: Phase enregistré

Syntaxe valideSyntaxe invalide

Contrôler les données de saisiesRemplir le formulaire

Afficher formulaire phase

Ajouter phase du projet

Succes projet ajouté

Syntaxe valideSyntaxe invalide

Contrôler les données de saisiesRemplir le formulaire

Afficher projet

Vérifier l'existance du projet non traitéDemande d'ajout projet

Personnel

:Interface User :Control User :Projet :Phase :Etape

Succés étape enregistrer

Syntaxe valideSyntaxe invalide

Controler des données saisiesRemplir le formulaire

Afficher formulaire étape

Ajouter étape d'une phase

Succé: Phase enregistré

Syntaxe valideSyntaxe invalide

Contrôler les données de saisiesRemplir le formulaire

Afficher formulaire phase

Ajouter phase du projet

Succes projet ajouté

Syntaxe valideSyntaxe invalide

Contrôler les données de saisiesRemplir le formulaire

Afficher projet

Vérifier l'existance du projet non traitéDemande d'ajout projet

Gestion et suivi des projets régionaux Conception de l’application

41

niveau de la base des données. Le responsable de conseil peut consulter les informations

concernant un projet donné.

Figure 16 : Diagramme de séquence « Modifier projet »

VII.3.4. Supprimer un projet

L’utilisateur va se connecter à l’application et passer une demande de suppression d’un projet.

Pour réaliser, il doit d’abord sélectionné le projet à supprimer. La demande va être envoyée à

travers une requête vers le contrôleur. Avant d’envoyer une réponse, le contrôleur va ouvrir

une session TopLink et récupérer des paramètres à partir de la base des données. Le personnel

peut en conséquence passer la demande de suppression. Cette demande sera traitée par le

Modifier Projet

Afficher projet

Syntaxe valideSyntaxe invalide

Controler les champsRechercher projet modifié

Charger le formulaire liste projet

Consulter projet

Succé: Projet modifié

Syntaxe valideSyntaxe invalide

Controler les champsSaisie les champs à modifier

Afficher projet
Enregistrer()Erreur

Syntaxe valideSyntaxe invalide

Controler les champsSelectionner projet à modifier

Charger le formulaire liste projet

Demande d'ajout projet

Personnel

:Interface User :Control User :Projet

Erreur

Erreur

Afficher projet

Syntaxe valideSyntaxe invalide

Controler les champsRechercher projet modifié

Charger le formulaire liste projet

Consulter projet

Succé: Projet modifié

Syntaxe valideSyntaxe invalide

Controler les champsSaisie les champs à modifier

Afficher projet

Syntaxe valideSyntaxe invalide

Controler les champsSelectionner projet à modifier

Charger le formulaire liste projet

Demande d'ajout projet

Gestion et suivi des projets régionaux Conception de l’application

42

contrôleur en faisant la mise à jour au niveau de la base des données. Le responsable de

conseil peut consulter les informations concernant un projet donné.

Figure 17 : Diagramme de séquence « Supprimer un projet »

VII.4. Diagramme de classes

Après avoir modélisé les diagrammes dans un premier pas, il est temps de mettre en évidence

les données nécessaires afin de concevoir la structure de la base de données. Pour cela, on va

formaliser la structure et la signification des informations perçues dans l’intérêt du domaine

« Gestion et suivi des projets régionaux », en faisant abstraction des solutions et des

contraintes techniques d’implémentation en base de données. Il s’agit donc de réaliser un

diagramme de classe comportant les concepts suivants :

 Entité : modélisation d’un objet d’intérêt pour l’utilisateur.

 Relation : modélisation d’une association entre deux ou plusieurs entités.

 Cardinalités : modélisation des participations minimales et maximales d’une

entité à une relation.

Supprimer Projet

Consulter un projet

Charger le formulaire liste projet

Selectionner projet à supprimer Controler les champs de saisies

Syntaxe invalide Syntaxe valide

Afficher projet

Demander la suppression projet Vérifier le droit de suppression

pas de droit/demande refusé Droit de suppression

Succé: Projet supprimé

Erreur Enregistrer()

Personnel

:Interface User :Control User :Projet

Consulter un projet

Charger le formulaire liste projet

Selectionner projet à supprimer Controler les champs de saisies

Syntaxe invalide Syntaxe valide

Afficher projet

Demander la suppression projet Vérifier le droit de suppression

pas de droit/demande refusé Droit de suppression

Succé: Projet supprimé

Gestion et suivi des projets régionaux Conception de l’application

43

 Propriétés : modélisation des informations descriptives rattachées à une entité

ou une relation.

 Identifiant : modélisation des propriétés contribuant à la détermination unique

d’une occurrence d’une entité.

Tout d’abord, on commence par la présentation des données qui figureront dans le modèle

conceptuel et cela dans un dictionnaire de données (voir Tableau)

Tables Codes Libellés

Projet id_projet Identification des projets régionaux de Kairouan ;

 des_projet Désignation de suivi des projets ;

 local_projet Lieu ou local du projet ;

 date_deb_projet Date début du projet ;

 date_fin_projet Date finale du projet ;

 date_reception Date de réception après 1 an de construction.

Phase id_phase Identification des phases de chaque projet ;

 des_phase Désignation des phases de chaque projet. ;

Etape id_etap Identification des étapes de chaque phase ;

 libelle_etape Libellé des étapes de chaque phase ;

 date_limite_etape Date limite de chaque étape ;

Ministere id_ministere Identification des ministères ;

 libelle_ministere Libellé de chaque ministère ;

Entrepreneur id_entrep Identification de chaque entrepreneur ;

 nom_entrep Nom de l’entrepreneur ;

 prenom_entrep Prénom de l’entrepreneur ;

 adr_entrep Adresse de l’entrepreneur ;

 tel_entrep Téléphone de l’entrepreneur.

Mondat id_mondat Numéro ou code mondat ;

 libelle_mondat Titre de mondat ;

 num_section Numéro de section mondat ;

 num_chapitre Numéro chapitre du mondat

 num_article Numéro article du mondat ;

 num_paragraphe Numéro paragraphe d’un mondat ;

Gestion et suivi des projets régionaux Conception de l’application

44

 num_sous_parag Numéro sous paragraphe mondat ;

 montant_brut Montant brut projet ;

 montant_net Montant net projet ;

 montant_tot Montant total projet.

Contrat id_contrat Identifiant contrat d’un entrepreneur ;

 libelle_contrat Libellé contrat d’un entrepreneur ;

 date_deb_contrat Date debut contrat ;

 dat_fin_contrat Date fin contrat d’entrepreneur.

Tableau 1 : Dictionnaire de donnée

Enfin, on peut tracer le modèle « diagramme de classe » relatif au domaine « Gestion et suivi

des projets régionaux » comme j’ai déjà mis en évidence les entités. (Voir figure 18)

Gestion et suivi des projets régionaux Conception de l’application

45

Figure 18 : Diagramme de classes de suivi des projets régionaux

1..1

est associée

1..*

contenir

1..1

avoir

1..*

est annoncé

1..1

mettre

1..*

est mis

1..1

est rapporté

1..*

analyser

1..1

est defini

1..*

définir

1..1

envoyer

1..*

est envoyé

1..1

est associé

1..*

avoir

1..*

est verifié

1..1

verifié

1..*

est demandé

1..1

demande

1..*

est affectée

1..1

contenir

1..*

est associé

1..1

correspondre

1..*

habite

1..1

ets habité

1..*

avoir

1..1

est associée

1..1

signler

1..1

est signlé

1..1

presenter

1..*

est presenté

1..*

est associée

1..1

contenir

1..*

composer

1..1

est composé

1..1

imprimer1..*

est imprimer

1..1

est affectée

1..*

affecter

1..1

composer

1..*

est composé

1..1

contenir

1..*

est associé

0..*

est inclu

1..1

avoir

1..*

avoir

1..1

doit etre

1..*

avoir

1..1

doit etre

1..1

avoir

1..*

doit etre

Projet

-

-

-

-

-

-

id_projet

des_projet

local_projet

date_deb_projet

date_fin_projet

date_reception

: int

: String

: String

: Date

: Date

: Date

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Entrepreneur

-

-

-

-

-

id_entrep

nom_entrep

prenom_entrep

adr_entrep

tel_entrep

: int

: String

: String

: String

: Number

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Etat projet

-

-

-

id_etat_projet

libelle_etat_projet

seuil_cout

: int

: String

: int

Etape

-

-

-

id_etap

libelle_etape

date_limite_etape

: int

: String

: Date

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Privilege

-

-

id_privilege

libelle_privilege

: int

: String

Etat privilege

-

-

id_privilege

libelle_privilege

: int

: String

Ville

-

-

categorie

libelle_ville

: int

: String

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Etat phase

-

-

id_etat_phase

libelle_phase

: int

: String

Appel d'offre

-

-

-

-

-

-

-

id_appel_offre

libelle_appel_offre

nom_projet

nom_ministere

lieu_appel_offre

date_appel_offre

date_limite_appel_offre

: int

: String

: String

: String

: String

: Date

: Date

+

+

Ajoiuter ()

Rechercher ()

...

: void

: void

Rapport

-

-

-

id_rapport

libelle_rapport

theme_rapport

: int

: String

: char

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Commission

-

-

-

-

-

id_commission

libelle_commission

date_commission

equipe_commission

PV_commission

: int

: String

: Date

: String

: String

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Resultat commission

-

-

id_etat_res

libelle_etat_res

: int

: String

Type rapport

-

-

id_type_rapport

libelle_type_rapport

: int

: String

Decompte

-

-

-

id_decompte

libelle_decompte

date_decompte

: int

: String

: Date

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Etat_decompte

-

-

id_etat_decompte

libelle_etat_decompte

: int

: String

Type_projet

-

-

id_type_projet

libelle_type_projet

: int

: String

Mondat

-

-

-

-

-

-

-

-

-

-

id_mondat

libelle_mondat

num_section

num_chapitre

num_article

num_paragraphe

num_sous_parag

montant_brut

montant_net

montant_tot

: int

: String

: Number

: Number

: Number

: Number

: Number

: Double

: Double

: Double

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Cout_projet

-

-

-

-

-

-

id_cout_prj

montant_totl

pourcentage_cout

TVA_prj

net_a_payer

reste_montant

: int

: Double

: Float

: Float

: Double

: Double

+

+

+

Ajouter ()

Modifier ()

supprimer ()

...

: void

: void

: void

Ministere

-

-

id_ministere

libelle_ministere

: int

: String

Etat etape

-

-

id_etat_etape

libelle_etat_etape

: int

: String

Etat personnel

-

-

id_etat_pers

libelle_etat_pers

: int

: String

Personnel

-

-

-

-

-

id_pers

nom_pers

prenom_pers

adr_pers

tel_pers

: int

: String

: String

: String

: Number

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Contrat

-

-

-

-

id_contrat

libelle_contrat

date_deb_contrat

dat_fin_contrat

: int

: String

: Date

: Date

+

+

+

+

Ajouter ()

Modifier ()

supprimer ()

rechercher ()

...

: void

: void

: void

: void

Pay

-

-

code_pay

libelle_pay

: int

: String

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Phase

-

-

id_phase

des_phase

: int

: String

+

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

Rechercher ()

...

: void

: void

: void

: void

Sous_etape

-

-

id_sous_etape

libelle_sous_etape

: int

: String

+

+

+

Ajouter ()

Modifier ()

Supprimer ()

...

: void

: void

: void

Gestion et suivi des projets régionaux Conception de l’application

46

Conclusion :

Dans cette section, j’ai présentée la solution conceptuelle adoptée pour le système tel que les

diagrammes de cas d’utilisation, de séquences, d’activités et de classes.

Le résultat de cette section sera exploité directement dans la phase de réalisation en se basant

sur des technologies et des outils déterminés qui, justement, seront présentés dans le chapitre

qui suit.

Chapitre 3 : Réalisation

Gestion et suivi des projets régionaux Réalisation

48

I. Environnement de travail

I.1. Environnement matériel

Le projet a été réalisé par un ordinateur portable équipé d’un microprocesseur d’une vitesse

d’exécution de 2.20 GHz, une mémoire vive (RAM) de 4,00 Go et une capacité de stockage

de 297 Go. Ces ressources matérielles assurent le bon fonctionnement des logiciels utilisés

pour l’implémentation.

I.2. Environnement logiciel

I.2.1. Système d’exploitation

Le micro-ordinateur utilisé est doté d’une plateforme Microsoft Windows 7 Edition intégral

version 2009 Service Pack 1. Ce système d’exploitation permet le fonctionnement des

différents environnements et outils utilisés pour la réalisation de l’application.

I.2.2. Environnement de conception

La conception de la base de données du projet a été réalisée dans l’environnement Sybase

PowerAMC version 15. Cet environnement permet d’effectuer plusieurs tâches telles que la

conception des modèles de différents types : Modèle physique de données, Modèles orientés

objet.

PowerAMC permet de faire correspondre vos ressources informatiques avec les besoins de

gestion en utilisant une approche orientée modèle. Il fournit une solution de conception et de

modélisation qui non seulement vous aide à mettre en œuvre une architecture d’entreprise

efficace mis met également au service de votre cycle de développement un environnement de

gestion des métadonnées très puissant. Elle réunit une combinaison unique de plusieurs

techniques de modélisation (UML, modélisation de processus métiers, ainsi qu’une technique

de modélisation des données leader sur son marché) et fonctionne avec les principaux

environnements de développement tels que .Net, Workspace, PowerBuilder, Java, Eclipse,

etc. PowerAMC permet ainsi d’inclure l’analyse métiers et les processus de modélisation

formels dans le cycle de développement traditionnel.

En utilisant PowerAMC, j’ai schématisée les différents modèles présentés dans le chapitre de

conception. La modélisation des données a abouti à un modèle physique à partir duquel le

script de la base de données a été généré par PowerAMC. Egalement, pour obtenir les

modules de classes, on a profité de la fonctionnalité de restriction de PowerAMC en générant

un diagramme de classe à partir du modèle conceptuel de données.

Gestion et suivi des projets régionaux Réalisation

49

I.2.3. Système de gestion de la base de données MySQL

Le langage PHP est un langage extrêmement puissant : il permet de créer des pages web, au

travers desquelles l'utilisateur peut échanger des informations avec le serveur ; c'est ce qu'on

appelle des pages web dynamiques. Programmer en PHP est assez simple. En revanche, PHP

n'est pas un langage compilé, c'est un langage interprété par le serveur : le serveur lit le code

PHP, le transforme et génère la page HTML. Pour fonctionner, il a donc besoin d'un serveur

web. Donc si vous souhaitez utiliser des pages en PHP dans votre site web, pour les tester, il

faudra les exécuter sur un serveur web. Donc deux solutions :

 Soit vous les envoyez régulièrement grâce à un programme FTP sur votre serveur web

pour les tester. C'est faisable, mais ça peut devenir fastidieux.

 Soit vous installez un serveur web en local, qui vous permettra de tester directement

vos pages PHP. EasyPHP permet de réaliser simplement cette dernière solution.

Enfin, EasyPHP permet également d'installer MySQL, une base de données, le troisième et

inséparable membre du trio Apache/PHP/MySQL. Une base de données est un programme

permettant de gérer une grande quantité de données en les organisant sous forme de tables.

Vous n'avez alors plus à vous occuper de la manière dont les données sont stockées sur le

disque dur, de simples instructions permettent d'ajouter, de supprimer, de mettre à jour et

surtout de rechercher des données dans une base de données. On peut de plus accéder très

facilement à une base de données MySQL à partir de PHP, ce qui permet de développer des

sites web très performants et interactifs (par exemple, le forum de Developpez.com).

EasyPHP joint PHPMyAdmin à MySQL, un outil écrit en PHP permettant de gérer vos bases

de données MySQL. En utilisant EasyPHP, vous pouvez installer un serveur web complet, qui

vous permettra de faire tous vos tests de pages PHP en toute facilité.

EasyPHP est un donc paquetage contenant à la fois Apache, PHP et MySQL. Cela explique sa

taille relativement importante à télécharger (environ 10 Mo).

I.2.4. Présentation de JSF (Java Server Faces)

Java server faces est un Framework de développement d’application web en Java permettant

de respecter le modèle d’architecture MVC et basé sur des composants coté présentation. JSF

est différent au autre Framework parce qu’il a besoin d’un autre composant Web qui lui sert

de support. Il ne peut pas exister tout seul. JSF est donc une sur couche qui se place au dessus

des autres composants Web en utilisant pleinement toutes leurs compétences. JSF est avant

Gestion et suivi des projets régionaux Réalisation

50

tout un ensemble de bibliothèques de balises personnalisés qui sont capables d’être mise en

œuvre par les pages JSP (Java Server Pages)

I.2.5. Environnement de développement (IDE)

L'EDI NetBeans est un environnement de développement intégré ouvert et gratuit s'adressant

aux développeurs de logiciels.

L'EDI s'exécute sous diverses plates-formes, y compris Windows, Linux, Solaris et Mac OS.

Il est simple à installer et à utiliser. Il offre aux développeurs tous les outils nécessaires à la

création d'applications de bureau, d'entreprise, Web et mobiles professionnelles pouvant être

utilisées sur diverses plates-formes.

L’application a été développée dans l’environnement NetBeans version 6.9.0. Cet

environnement permet de réaliser des interfaces graphiques en offrant au programmeur les

outils de :

 Compilation et génération du code ;

 débogage, détection et correction des erreurs du code source ;

 Editeur contextuel et outil de mise en forme.

Tout le long de la phase de développement j’ai été servie de l’environnement logiciel suivant:

 Connecteur de servlet Tomcat 6.0 : Apache Tomcat est un connecteur

libre de servlet java 2 Entreprise Edition (J2EE). Issu du projet Jakarta, Tomcat est

désormais un projet principal de la fondation Apache. Il implémente les

spécifications des Servlets et des JSP de Sun Microsystems. Aussi, il inclut des outils

pour la configuration et la gestion, mais peut également être configuré en éditant des

JavaServerPages

Standard Tag Library JavaServerFaces

 Java Server Pages

Java Servlet

Gestion et suivi des projets régionaux Réalisation

51

fichiers de configuration XML. Comme Tomcat inclut un serveur http interne, il est

aussi considéré comme un serveur http.

 JDK Java 6 : Définition du mot JDK, Java Development Kit. Logiciel

édité par Sun pour le développement d'application en Java

 JPA 2.0 : Java Persistence API apparue avec Java 5. JPA crée un pont

relationnel / objet entre les tables d'une base de données liées par des relations et le

monde objet manipulé par les applications Java. En ce sens, JPA est un ORM

(Object Relational Mapping). Hibernate, qui existe depuis plusieurs années déjà, est

probablement l'ORM le plus utilisé actuellement. JPA a tenu compte du succès

d'Hibernate et en a repris la plupart des concepts. JPA est une spécification. Dans

ce document, j’ai présentée l’implémentation: Toplink

 EJB : Entreprise JavaBeans est une extension de JavaBeans qui est

une technologie utilisée pour développer des composants Java réutilisables.

 Dreamweaver: Adobe Dreamweaver est un editor de sites web de type

WYSIWYG (What You See Is What You Get). Il offre deux modes de conception;

le premier en mode création permettant d'effectuer la mise en page directement à

l'aide d'outils simples, comparables à un logiciel de traitement de texte (insertion de

tableau, d'image, ...), le deuxième, c’est en éditant directement le code (HTML ou

autre)

I.3. Interface dynamique avec l’utilisateur

I.3.1. Solutions proposées

L’application conçue est une application orientée web, et l’une des contraintes les plus

importantes de ce type d’application réside sur le rafraichissement des pages Web.

Effectivement, à chaque interaction entre l’utilisateur et le serveur, ce dernier renvoie une

nouvelle page web. De ce fait, les applications sont plus lentes que leurs que leurs équivalents

natifs. Il existe une solution pour éviter ce phénomène. Le but est que le serveur fournisse

seulement les informations devant être rafraichies sans recharger entièrement la page.

Alors, plusieurs composants JSF propose une implémentation d’Ajax dans leurs composants

notamment :

Gestion et suivi des projets régionaux Réalisation

52

 MyFaces Tomahawk : un ensemble de composants additionnels pour Apache

MyFaces mais peut être utilisé séparément.

 jquery.

I.3.2. Solution retenue

 Présentation jquery : Jquery est une petite bibliothèque JavaScript facilitant l'écriture de

scripts.

Ses principaux avantages sont:

 la compatibilité avec tous les navigateurs: plus besoin de truffer votre code de

tests pour l'adapter au navigateur, jquery s'occupe de tout;

 sa compacte (pas plus de 15ko, ça ne surcharge pas vos pages) et rapide (son

créateur, demi-dieu du JavaScript.

 sa syntaxe est élégante, puissante, peu verbeuse, et s'apprend très rapidement;

 jQuery est extensible: des centaines de plugins existent, en particuliers de très

nombreux effets graphiques;

Le principe de base est le suivant: vous créez un objet jquery pointant vers un ou plusieurs

éléments de votre document, et vous appelez ses méthodes. La plupart de celles-ci renvoient

un objet jQuery, ce qui permet de chaîner les actions.

 Les fonctionnalités de Jquery

Jquery est devenu rapidement un Framework de développement java script indispensable, très

pratique que ce soit pour développer de simples fonctionnalités ou des sites complets.

Souvent, lors de la création d’un site internet, on rencontre les mêmes fonctionnalités de base

(des rollover sur les images, un menu déroulant, un diaporama …), et pour chacun d’entre

eux, il existe quasiment un plugin Jquery qui répond à ces attentes. Il peut être également utile

de développer un plugin pour une fonctionnalité simple mais à laquelle on se trouve souvent

confronté et dont on veut maîtriser le fonctionnement.

II. Réalisation des interfaces

II.1. Règles ergonomiques d’interfaçage

Les interfaces réalisées respectent certains aspects ergonomiques. Ces aspects sont

particulièrement les suivants :

 La concession : Les interfaces ne présentent pas d’informations inutiles à

l’utilisateur. Les boutons d’opérations impossibles dans un contexte

particulier sont désactiver ou même cachés.

Gestion et suivi des projets régionaux Réalisation

53

 La réactivité : Le système montre à l’utilisateur si la dernière action effectuée

par ce dernier a été bien prise en compte, a abouti à un nouvel état ou a

échoué.

 La cohérence : exemple des boutons de commande à utilisation identique

doivent être localisés au même emplacement.

 La structuration : Les fonctionnalités sont organisées selon leur complexité et

séparées selon leurs domaines d’activités.

 L’homogénéité : Les zones d’affichages, l’emplacement des éléments, la

taille et la police des caractères sont identiques pour toutes les interfaces de

l’application.

 La signifiance : La dénomination des termes employés dans les interfaces est

relative au vocabulaire de l’utilisateur.

II.2. Réalisation

II.2.1. Menu principale

L’application est dotée d’une feuille principale dans laquelle s’ouvrent toutes les autres

feuilles du projet. La feuille contient un lien à gauche qui permet la force de se déplacer

d’une page à une autre ou d’une étape à un autre.

Les fonctionnalités de l’application sont classées dans le menu principal selon le processus et

les domaines auxquels elles appartiennent. De ce menu, dérivent les sous-menus ou nous

pouvons ajouter, modifier, supprimer, rechercher et les listes de chaque processus.

Si dessus, on peut consulter un suivi des projets régionaux selon deux acteurs :

 Espace Administratif : le responsable de conseil peut consulter le suivi d’un projet et

toutes ces fonctionnalités comme montre la figure (voir figure 20)

Gestion et suivi des projets régionaux Réalisation

54

Figure 20 : Page JSF « Accueil : espace administratif »

 Espace Personnel : les personnels du conseil peut consulter toutes les fonctionnalités

du projet sauf :

 Entrepreneurs et leurs contrats ;

 Personnels et ces états ;

 Privilèges et ces états

 Ville et pays de chaque personnel

II.2.2. Menu d’authentification

La figure suivante montre la maquette d’écran relative à la page d’authentification :

Gestion et suivi des projets régionaux Réalisation

55

Figure 21: Authentification administrateur

L’authentification est une étape primordiale que chaque utilisateur de notre système doit y

passer pour accéder à l’application. Cette phase assure, en effet, la sécurité de l’application.

En demandant l’accès à l’application, l’utilisateur se voit dans l’obligation de s’authentifier à

travers son compte. Une fois les données sont valides, la page d’accueil de l’utilisateur est

chargée mais selon ses rôles.

Si l’utilisateur a commit une erreur au niveau du type de champs de login ou mot de passe, un

message d’erreur s’affiche à l’aide des validateurs de ces champs.

Figure 22: Authentification administrateur (Erreur)

S’authentifier

Message d’erreur si un

login ou password est

faux

Gestion et suivi des projets régionaux Réalisation

56

Par la suite, je vais présentée les interfaces du suivi des projets consulter par l’acteur :

responsable Conseil ;

II.2.3. Feuilles filles

II.2.3.a. Liste projet

La figure suivante montre la maquette d’écran relative à la page de la consultation des projets.

Cette maquette renferme un lien qui affiche la liste des projets enregistrés où on peut afficher,

modifier ou supprimer un tel projet.

Figure 23 : Interface Projet « liste des projets »

II.2.3.b. Détail projet

En cliquant sur le bouton afficher, une maquette d’écran s’affiche qui présente les détails d’un

projet. Aussi, cette maquette comprend les détails d’autres liens qui nous permet de passer

d’une page à une autre. (Voir figure 24)

Lien hypertexte

pour afficher la

liste des projets ou

autres

Gestion et suivi des projets régionaux Réalisation

57

Figure 24 : Interface Détail Projet « Détail projet »

II.2.3.c. Modifier ministère

Cette figure montre le processus de modification d’un ministère et un lien qui peut accéder

aux différentes fonctionnalités.

Figure 25 : Interface Ministère « Modifier »

On obtient l’enregistrement suivant :

Affichage table

Commission

vide

Fonctionnalités

des liens entre

les pages JSP

Modifier un

ministère

Valider

l’enregistrement

Retour à la

liste des

ministères

Gestion et suivi des projets régionaux Réalisation

58

Figure 26 : Interface Ministère « Après Modifier »

Figure 27: Interface Phase « Ajouter un entrepreneur »

Message de

confirmation

Valider l’ajout

Liste des

contrats

disponibles

Remplir les

zones d’ajout

Nouvelle

modification

enregistré avec

sucée

Gestion et suivi des projets régionaux Réalisation

59

Conclusion

L’environnement matériel et logiciel est consacré à la réalisation de l’application à permis de

créer la base de données et les interfaces qui assurent l’exécution des différentes

fonctionnalités exigées.

Ainsi l’étape de réalisation est terminée, l’application est prête pour l’installation et par la

suite l’exploitation.

Gestion et suivi des projets régionaux Conclusion et perspectives

60

Conclusion et perspectives

Durant mon travail, j’ai essayé de mettre en place une application intitulé « Gestion et Suivi

des projets régionaux » qui permet de gérer la plupart des activités au sein de

GOUVERNORAT de Kairouan.

En effet, mon application présente plusieurs qualités qui s’avèrent essentiels de gérer

efficacement toutes les activités impliquées dans la réalisation des projets depuis la phase

d’étude jusqu’à la phase de clôture de projet.

L’application que j’ai développée durant ce projet a enrichi ma connaissance théoriquement et

pratiquement. En effet, j’ai essayé de réaliser une application qui n’assure pas seulement la

satisfaction de responsable via le traitement efficace de leur suivi des projets réalisés dans les

meilleurs délais souhaités. Aussi, une application qui permet d’optimiser la stratégie de

qualité et d’organiser toutes les opérations exécutées.

Réellement, cette expérience est une source d’inspiration malgré les engagements de travail et

elle peut être considérée avant tout comme un pas primordial pour la continuité et la réussite

de la plupart des projets existants.

Toutefois, des améliorations sont possibles avec une éventuelle intégration de nouveaux

modules et de nouveaux composants sans pour autant nuire au bon fonctionnement du

système.

Gestion et suivi des projets régionaux Bibliographie et Néographie

61

Bibliographie et Néographie

 Bibliographie

 [1] : Guide NetBeans/PHP de Bernard Debray

 Néographie

 [1] : http://www.youtube.com

 [2] : www.developpez.com

 [3] : http://www.dsi.cnrs.fr

 [4] : http://www.journaldunet.com

 [5] : http://logging.apache.org

 [6] : http://www.windows7download.com

 [7] : http://www.mckoi.com/database/SQLDataTypes.html

 [8] : http://www.startyourdev.com

 [9] : http://www.commentcamarche.net/css/csssyntax.php3

 Annexes

Gestion et suivi des projets régionaux Annexe

63

l’approche orientée objet

L’approche orientée objet considère le logiciel comme une collection d’objets

dissociées, identifiés et possédant des caractéristiques. Une caractéristique est soit un attribut

(i.e une donnée caractérisant l’état de l’objet), soit une entité comportementale de l’objet (i.e

une fonction). La fonctionnalité du logiciel émerge alors de l’interaction entre les différents

objets. Qui le constituent. L’une des particularités de cette approche est qu’elle rapproche les

données qui le constituent. L’une des particularités de cette approche est qu’elle rapproche les

données et leurs traitements associés au sein d’un unique objet.

Comme nous venons de le dire, un objet est caractérisé par plusieurs notions :

L’identité

L’objet possède une identité, qui permet de le distinguer des autres objets,

indépendamment de son état. On construit généralement cette identité grâce à un

identifiant découlant naturellement du problème (par exemple un personnel peut avoir une

ou plusieurs prime par mois)

Les attributs

Il s’agit des données caractérisant l’objet. Ce sont des variables stockant des informations

sur l’état de l’objet.

Les méthodes

Les méthodes d’un objet caractérisent son comportement, c’est-à-dire l’ensemble des

actions (appelées opérations) que l’objet est à même de réaliser. Ces opérations permettent

de faire réagir l’objet aux sollicitations (ou d’agir sur les autres objets) de plus, les

opérations sont étroitement liées aux attributs, car leurs actions peuvent dépendre des

valeurs des attributs, ou bien les modifier.

