

MEMOIRE

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

 «Mastère professionnel en Nouvelles Technologies des

Télécommunications et Réseaux (N2TR)»

Présenté par :

Mohamed Anouar SAYHI

Application Android : Gestion de la
vie scolaire (Smart Eduserv)

Soutenu le :………………………

Devant le jury :

Président : Mr.(Mme.)……………………………………………………………………….……..

Encadreur : Mme Ahlem BENHSSINE

Rapporteur : Mr.(Mme.)……………………………………………………………….….………

Membre : Mr.(Mme.)……………………………………………………………….….…………..

Année Universitaire : 2015 / 2016

Je dédie ce travail :

A ma mère,

pour tous les sacrifices qu’elle a faits et pour tout le soutien qu’elle a offert tout

au long de mes études. J’espère qu’elle puisse trouver dans ce modeste travail un

témoignage d’amour et d’affection envers elle.

A ma femme, pour le soutien qu’elle m’a apporté.

Et spécialement à la source d’ambition, d’espoir et de joie, aux prunelles de mes

yeux, mes deux petites filles (Nouriman et Nourcham)…

Remerciements

Mes remerciements les plus sincères à tous ceux et celles qui m’ont apporté leurs

aides, leurs encouragements et leurs soutiens pour me permettre de mener à bien ce

projet.

Mes remerciements s’adressent à mon encadreur, Mme Ahlem BENHSSINE, pour

son assistance, son soutien, sa disponibilité et ses précieux conseils durant la période

de ce stage.

Mes remerciements à mon encadreur au CNTE, Mr Fathi Marzouki pour son entière

disponibilité à me fournir son assistance et sa confiance la plus attentionnée.

Je remercie tous mes enseignants de l’UVT pour la qualité de l’enseignement qu’ils

ont bien voulu me prodiguer, tous le personnel de l’administration et spécialement

Mme Maroua Dhrioua et Houda BACHRAOUI (Service de scolarité) pour leurs

assistances et leurs contributions.

Je tiens aussi à exprimer l’honneur qui m’est fait par les membres du jury, en

acceptant de juger mon travail.

Liste des symboles et abréviations

UVT : Université Virtuelle de Tunis

CNTE : Centre National des Technologies en

Eduserv : Education Services

XML : eXtensible Markup Langage ou Langage Extensible de Balisage

HTML : HyperText Markup Language

PHP: Hyper Text Preprocessor

ADT: Android Development Tools

IDE: Integrated Development Environment

SDK: Software Development Toolkit

OS: Operating System

EPL: Eclipse Public License

UML: Unified Modeling Language

OMT : Object Modeling Technique

OOSE : Object Oriented Software Engineering

MySQL: My Structured Query Language

JSON: JavaScript Object Notation

UP: Unified Process

2TUP: Two Tracks Unified Process

HTTP: Hypertext Transfer Protocol

URL: Uniform Resource Locator

https://fr.wikipedia.org/wiki/Eclipse_Public_License

Table des matières

Introduction Générale .. 1

Chapitre 1 : Présentation Générale ... 3

I. Introduction ... 3

II. Présentation de la société d'accueil .. 3

1. Historique de CNTE ... 3

2. Services et missions du CNTE ... 4

III. Contexte .. 5

IV. Problématique .. 6

V. Travail à Réaliser .. 7

VI. Méthodologies du travail ... 8

1. Méthodologie 2TUP .. 8

2. Langage de conception ... 10

VII. Conclusion ... 11

Chapitre 2 : Etude préliminaire .. 12

I. Introduction ... 12

II. Etude de l’existant ... 12

1. Existant au CNTE ... 12

2. Applications Web pour la gestion de la vie scolaire .. 13

III. Critiques de l’existant ... 16

1. Limites d’Eduserv .. 16

2. Limites des applications Web ... 16

IV. Solutions Proposées ... 16

1. Première solution ... 16

2. Deuxième solution .. 17

V. Solution retenue .. 17

VI. Conclusion ... 18

Chapitre 3 : Branche fonctionnelle .. 19

I. Introduction ... 19

II. Capture des besoins ... 19

1. Besoins fonctionnels détaillés .. 19

2. Besoins non fonctionnels détaillés... 20

III. Besoins techniques ... 20

IV. Analyse des fonctionnalités.. 20

1. Identification des acteurs ... 20

2. Diagramme de cas d’utilisation .. 23

3. Description des cas d’utilisation .. 24

V. Conclusion .. 51

Chapitre 4 : Branche technique ... 52

I. Introduction ... 52

II. Architecture.. 52

III. Diagramme de déploiement : .. 54

IV. Diagrammes des séquences ... 54

1. Diagramme de séquence détaillé du cas « s’authentifier » 55

2. Diagramme de séquence détaillé du cas « Gestion des Rendez-vous» 56

3. Diagramme de séquence détaillé du cas « Consulter les notes» 56

V. Diagramme de classes.. 57

VI. Conclusion ... 58

Chapitre 5 : Réalisation .. 59

I. Introduction ... 59

II. Environnement du travail .. 59

1. Environnement matériel .. 59

2. Environnement logiciel ... 60

III. Choix techniques .. 61

1. Choix de développement ... 61

2. Protocole et formats de données .. 62

3. Choix de la technologie de sécurité ... 63

IV. Présentation de quelques interfaces ... 63

1. Logo de l’application : .. 63

2. Interface d’authentification ... 64

3. Interface "Parent de".. 64

4. Interface « Divertissement » .. 65

5. Interface "Notes" .. 65

6. Interface "Emploi du temps" .. 66

7. Interface "Liste enseignants" ... 66

V. Conclusion .. 67

Conclusion générale ... 68

Webographie .. 70

Annexe .. 71

Table des figures

Figure 1: Le processus 2TUP ... 9

Figure 2: Espace numérique pour les établissements préparatoires et secondaires 13

Figure 3: Classement des OS en Tunisie ... 18

Figure 4 : Diagramme de cas d'utlisation .. 24

Figure 5: cas d'utilisation gestion des comptes .. 25

Figure 6: Cas d'utilisation Gestion des notes ... 29

Figure 7: Cas d'utilisation gestion de l'agenda... 35

Figure 8: Cas d'utilisation gestion des notifications .. 39

Figure 9: Cas d'utilisation gestion des appréciations ... 43

Figure 10: Cas d'utilisation gestion des rendez-vous .. 47

Figure 11: Architecture de notre application ... 52

Figure 12: Diagramme de déploiement ... 54

Figure 13: Diagramme de séquence détaillé du cas « s’authentifier » 55

Figure 14: Diagramme de séquence détaillé du cas « Gestion des Rendez-vous» 56

Figure 15: Diagramme de séquence détaillé du cas « Consulter les notes» 56

Figure 16: Diagramme de classes .. 58

Figure 17: Logo de l'application .. 63

Figure 18: Interface d'authentification ... 64

Figure 19: Interface d'authentification avec menu "hors connexion" 64

Figure 20: Interface "Parent de" ... 64

Figure 21: Interface "Parent de" avec menu .. 64

Figure 22: Interface "Divertissement" ... 65

Figure 23: Interface "Notes" .. 65

Figure 24 : Interface "Emploi du temps" ... 66

Figure 25: Interface "Liste enseignants" .. 66

Figure 26: Cycle de vie d’une application Android .. 73

file:///D:/Rapport%20PFE%2010.16/Rapport%20Final%20copie%2017.10.docx%23_Toc464433045

Table des tableaux

Tableau 1: Identification de l'acteur "professeur" ... 21

Tableau 2: Identification de l'acteur "personnel administratif" 22

Tableau 3: Identification de l'acteur "Administrateur" .. 22

Tableau 4: Identification de l'acteur "Parent" .. 23

Tableau 5: Identification de l'acteur "Elève" ... 23

Tableau 6: Scénario « Créer un compte » .. 26

Tableau 7: Scénario « Consulter un compte » ... 26

Tableau 8: Scénario « Modifier un compte » .. 27

Tableau 9: Scénario « Consulter Emploi du temps» ... 28

Tableau 10: Scénario « Consulter Emploi du temps, Professeur» 29

Tableau 11: Scénario « saisir une note» .. 30

Tableau 12: Scénario « Consulter les notes » .. 31

Tableau 13: Scénario « Modifier une note » ... 32

Tableau 14: Scénario « Consulter Absences » .. 33

Tableau 15: Scénario « Consulter Absences » .. 34

Tableau 16: Scénario « Ajouter une tâche » .. 36

Tableau 17: Scénario « Consulter Agenda» .. 36

Tableau 18: Scénario « Modifier une tâche » .. 37

Tableau 19: Scénario « Supprimer une tâche » ... 38

Tableau 20: Scénario « Ajouter une notification » .. 40

Tableau 21: Scénario « Consulter les notifications » .. 40

Tableau 22: Scénario « Modifier une notification » .. 41

Tableau 23: Scénario « Supprimer une notification » .. 42

Tableau 24: Scénario « Ajouter une appréciation » .. 44

Tableau 25: Scénario « Consulter une appréciation » ... 44

Tableau 26: Scénario « Modifier une appréciation » .. 45

Tableau 27: Scénario « Supprimer une appréciation » .. 46

Tableau 28: Scénario « Demander un rendez-vous» ... 48

Tableau 29: Scénario « Consulter les rendez-vous» .. 49

Tableau 30: Scénario « Consulter Emploi du temps» ... 49

Tableau 31: Scénario « Purger système » .. 50

Tableau 32 : Présentation de l'environnement de travail utilisé 59

1

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Introduction Générale

Pour évoluer et accroître leurs efficacités, toutes les organisations, quelle que

soit leurs natures, ont besoin aujourd'hui d'assimiler la culture de l'innovation portée

par les nouvelles technologies de l'information.

Actuellement les Technologies de l’Information et de la Communication (TIC)

connaissent un développement vertigineux, ce qui concerne presque tous les domaines

de notre société, dont l’éducation.

Ces technologies se présentent de plus en plus comme une nécessité dans le

contexte de la société où les changements rapides, l’augmentation des connaissances et

les demandes d’une éducation de haut niveau constamment mise à jour se transforment

en une exigence permanente.

En effet, la place des applications smartphones et tablettes n’est plus à faire

aujourd’hui. Avec un pourcentage croissant des utilisateurs des smartphones et des

tablettes, les applications prennent de plus en plus d’espace et de poids dans l’utilisation

de nos terminaux mobiles.

Et c’est dans ce cadre que se déroule notre projet au sein du Centre National des

Technologies en Education. Le projet consiste à concevoir et développer une application

mobile « Android » de services scolaires pédagogiques et administratifs.

Le présent rapport est composé de cinq chapitres :

- Le premier chapitre « Présentation générale» consiste à mettre notre projet dans son

cadre général. Il présente l’organisme d’accueil et la méthodologie utilisée dans notre

application.

- Le deuxième chapitre «Etude préliminaire » présente l’étude de l’existant, les besoins

fonctionnels et non fonctionnels du système, les différents acteurs, et le diagramme de

contexte statique et dynamique.

- Le troisième chapitre « Branche fonctionnelle» identifie et décrit tous les cas

d’utilisation et les organise en package.

2 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

- Le quatrième chapitre « Branche technique » présente l’architecture de notre système

ainsi que le diagramme de déploiement et les diagrammes de séquences détaillés.

- Le cinquième chapitre « Réalisation » présente les différents outils de développement

utilisés, la phase de test et de validation et quelques interfaces de l’application.

3

P

F

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Chapitre 1 : Présentation Générale

I. Introduction

J’entame ce chapitre par présenter le cadre général de notre travail. Ensuite, dans

la deuxième section, je vais présenter l’entreprise accueillante, le Centre National des

Technologies en Education (CNTE) ainsi que notre projet. Et finir par exposer la

méthodologie de conception.

II. Présentation de la société d'accueil

Le Centre National des Technologies en Education (CNTE), sous tutelle du

ministère de l'éducation, a pour mission de développer et d’intégrer les technologies de

l’information et de la communication dans le système éducatif tunisien1.

1. Historique de CNTE

Le Centre National des Technologies en Education a été créé en 1984, l'année 1988

a été le point de départ du projet de "l'Informatique pour Tous", l'informatique dans les

établissements scolaires.

En 1989 un processus de décentralisation de l'institut a été engagé. Des centres

régionaux ont ainsi été créés dans 14 gouverneras.

En 1990, le CNTE a fait l'objet d'une restructuration, elle a équipé 100 établissements

secondaires de laboratoires d'informatiques, en parallèle avec la mise en œuvre d'un

programme de formation des professeurs en bureautique et en informatique. C'est au

cours de cette année que l'informatique a été inscrite comme discipline d'enseignement

en classe terminale de l'enseignement secondaire.

En 1998, l’institut est devenu un fournisseur de services Internet dans le secteur

de l’éducation : il a été ainsi procédé à la connexion de 30% des lycées à Internet et 1000

professeurs ont pu bénéficier, à titre gratuit, d'un abonnement Internet et par conséquent

acquérir une adresse électronique. Le Portail Educatif Tunisien (Edunet) a été créé la

même année. En1999, le projet "l'Internet pour Tous" a offert la possibilité à tous les

1 www.cnte.tn

4 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

établissements secondaires de se connecter au réseau et ce, par l'intermédiaire de la ligne

téléphonique.

En 2002, le centre a commencé les opérations d'équipement des écoles primaires

d'espaces d'informatique et de connexion à Internet.

En 2005, les sites web des écoles préparatoires et des lycées qui ont été hébergés

sur Edunet ont atteint le nombre des agents administratifs et des professeurs qui

possèdent une adresse électronique sur Edunet est de 30.000. En ce qui concerne le

pourcentage des collèges connectés à Internet, il dépasse 89% tandis que celui des écoles

primaires est déjà de 50%.

En 2008, L'ADSL généralisé dans les établissements scolaires et éducatifs. Le

ministère de l'Education et de la Formation a signé un contrat de prestation de service

avec Tunisie Télécom au terme duquel les établissements scolaires (écoles primaires,

collèges et lycées, centres de formation professionnelle, etc.) seront raccordés au réseau

Internet haut débit (ADSL) et ce dans le cadre du développement du Réseau Educatif

National (EDUNET 2).

2. Services et missions du CNTE

Le Centre National des Technologies en Education a pour mission de participer à la

mise en place de la stratégie nationale du développement de l'intégration des

technologies de l'information et de la communication dans le système éducatif et

d'assurer le suivi de son exécution notamment dans le domaine de l'enseignement,

l'apprentissage et la formation2.

• Développer un système d'information éducatif global et intégré fournissant des

services pédagogiques et de formation.

• Développer des contenus pédagogiques numériques pour tous les cycles

d'enseignement selon les programmes officiels en vigueur.

• Fournir au secteur de l'éducation des services relevant de ses attributions qui

s'adaptent aux progrès des technologies de l'information et de la communication,

y compris les services Internet.

2 www.cnte.tn

5

P

F

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

• Contribuer au développement des compétences de ressources humaines du

secteur de l'éducation dans l'intégration des technologies de l'information et de la

communication.

• Réaliser les études et les analyses nécessaires convergeant vers l'exploitation des

technologies de l'information et de la communication dans le système éducatif.

• Assurer la veille technologique, identifier et valoriser les expériences et les

innovations dans le domaine de l'intégration des technologies de l'information et

de la communication dans le système éducatif.

• Veiller à la rationalisation de l'exploitation des réseaux, des équipements et des

applications informatiques pédagogiques au sein des établissements scolaires.

• Organiser des ateliers et des manifestations scientifiques et pédagogiques dans le

domaine de l'intégration technologique.

• Promouvoir la coopération et conclure des conventions avec :

o Les organisations et les établissements nationaux : publiques et privés.

o Les organisations et les établissements internationaux, et cela après

l'accord de la tutelle.

• Fournir des services et offrir des consultations au tiers dans le domaine des

technologies de l'information et de la communication dans l'enseignement,

l'apprentissage et la formation, et cela moyennant rémunération.

III. Contexte

Nous sommes aujourd’hui dans une situation où aucun parent n’est assuré que

son enfant vivra dans le futur mieux que lui. C’est une rupture profonde avec ce qui a

existé depuis deux siècles où la notion mythifiée, fantasmée, de l’ascension sociale a été

un moteur puissant de l’espoir dans le futur.

Pendant des dizaines d’années restées dans les mémoires, l’école a été un

symbole de continuité et de permanence bien évoqué dans de nombreux romans ou des

films. Depuis plus d’une génération, l’école apparaît en crise permanente de plus en plus

incompréhensible3.

3 http://www.cafepedagogique.net/

6 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Trop souvent, encore, c’est aux familles de tenter de participer directement à la vie

scolaire. Si les familles et notamment celles les plus éloignées de l’école ne sont pas

accompagnées dans leur découverte du système scolaire actuel, il y a véritablement un

risque que ces populations rejettent une école qu’elles ne comprennent pas et soient

sensibles à toutes les campagnes visant à disqualifier l’école publique.

La question de la construction de relations de confiance entre les parents et les

professeurs est aujourd’hui une question centrale pour tous les établissements scolaires

pour donner plus de sens à l’école. Toutes les recherches menées montrent qu’un

dialogue constant entre parents et professeurs, ce qui implique de ne pas « convoquer

les parents que lorsqu’il y a une difficulté », mais de les « inviter à venir parler de leur

enfant », qu’une véritable coopération, les uns s’appuyant sur les autres, entre les

familles et l’école, permet un meilleur apprentissage des jeunes et amplifie leur réussite,

et ceci par :

• Installer un espace « parents » au cœur de l’école ou de l’établissement

• Mettre en place différents moyens de communication avec les familles :

tableaux d’affichages, cahier d’accueil, cahier de liaison, cahier de vie de la

classe mais également communication orale

• Travailler avec les associations locales ou les associations de quartiers,

notamment lorsque l’école accueille des enfants d’origine étrangère ou des

enfants de la communauté du voyage

• Mettre en place un site informatique.

• Etc.

IV. Problématique

La plupart des lycées secondaires possèdent des systèmes informatiques qui

stockent les informations (nom, prénom, notes, etc.) des élèves inscrits. Une application

personnalisée pour la conception des emplois du temps est aussi présente, cette solution

permet l’impression de ceux-ci afin de les distribuer aux élèves. Les professeurs relèvent

les absences dans leurs classes et les transmettent à l’administration qui les saisit dans

7

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

le système. Les notes sont saisies dans le logiciel par les professeurs. Les informations

sont diffusées aux parents sous forme de papier et souvent par l’intermédiaire des élèves.

Ce moyen de communication est très problématique, il a des pertes et les élèves peuvent

interférer dans son bon fonctionnement.

Pour les travaux fournis par les professeurs, il n’y a pas de support informatique.

Les rendez-vous avec les professeurs ne sont pas gérés par l’école.

Actuellement tous les établissements secondaires possèdent les logiciels

nécessaires au fonctionnement interne mais ne possèdent pas de solutions pour diffuser

ces informations. La mise en place de ce système doit permettre d’améliorer la

communication entre les parents et l’école et ne plus dépendre de l’élève pour

transmettre l’information.

Cette mise en place va demander plus de moyen pour assurer la maintenance du

système d’information de l’établissement mais aussi une forte implication de tous les

employés de l’école pour faire vivre le faire vivre.

V. Travail à Réaliser

Pour remédier aux difficultés présentées dans la section précédente, je propose

de concevoir et mettre en place une application Android pour la gestion de la vie

scolaire. Cette solution doit fournir un accès à distance aux notes, à l’emploi du temps,

aux absences, aux retards et d’autres, à travers une application Android connectée à

Internet. De plus, les rendez-vous pourront être directement pris via l’application ainsi

que les outils d’aide pour le travail à la maison seront mis à disposition des parents.

Le nouveau produit concernera aussi bien les parents pour la consultation et

l’interaction, que l’école pour la mise à disposition des informations et l’utilisation du

système. Ce dernier doit être considéré comme une extension du système actuel et

comme premier pas vers la modernisation de l’existant.

Cette extension proposera aux parents, l’accès à un espace personnel dans lequel

ils auront accès en consultation à toutes les informations concernant leurs enfants

inscrits dans l’établissement. Pour cela l’école devra permettre à l’ensemble du

8 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

personnel (secrétaires, professeurs, responsable, etc.) de renseigner les données

nécessaires concernant les élèves et les cours suivis par ces derniers. Cette application a

pour but de faciliter la communication parent-école et de fournir tous les outils

nécessaires pour s’impliquer dans la scolarité de leurs enfants.

VI. Méthodologies du travail

Dans cette partie, je définisse le langage et la méthode de cycle de vie utilisée tout

au long du projet afin de modéliser d’une manière claire et précise la structure et le

comportement de notre système indépendamment de tout langage de programmation.

1. Méthodologie 2TUP

Un processus définit une séquence d'étapes ordonnées qui permet de produire un

système logiciel ou de faire évoluer un système existant. Un processus est décomposé

suivant l'axe de développement technique et l'axe de gestion du développement. L'axe

de développement technique se préoccupe de la production tandis que la gestion du

développement mesure, puis prévoit les coûts et les délais.

La diversité des systèmes et des techniques de modélisation ne permet pas de définir

un seul processus universel. Les créateurs d'UML ont travaillé à unifier les meilleures

pratiques de développement orienté objet pour donner le processus unifié.

Le processus unifié (UP : Unified Process) est un processus de développement logiciel

mené par UML. Le processus unifié est :

• itératif et incrémental : le projet est découpé en des itérations de courte durée.

Ces itérations aident à mieux suivre l'avancement du système global. A chaque

itération, il est produit un exécutable de façon incrémentale.

• piloté par les risques : il est identifié et écarté au plut tôt tout risque pouvant

conduire à un échec du projet.

• centré sur l'architecture : le système est décomposé en modules pour des besoins

de maintenabilité et d'évolutivité.

9

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

• conduit par les cas d'utilisations : le processus met en avant les besoins et

exigences des futurs utilisateurs du système.

2TUP est un processus unifié qui a pour but d'apporter une réponse aux contraintes

de changement fonctionnelles et techniques qui s'imposent aux systèmes d'information.

2TUP propose un cycle de développement qui dissocie les aspects techniques des

aspects fonctionnels. Il part du constat que toute évolution imposée au système

d'information peut se décomposer et se traiter parallèlement, suivant un axe fonctionnel

et un axe technique. Il distingue ainsi deux branches (fonctionnelle et technique) dont

les résultats sont fusionnés pour réaliser le système. On obtient un processus de

développement en Y comme l'illustre la figure suivante (Figure 1). Il faut noter que le

processus 2TUP commence d'abord par une étude préliminaire. Dans cette étude

préliminaire, il s'agit d'identifier les acteurs qui vont interagir avec le système, les

messages qu'échangent les acteurs et le système, puis à produire un cahier de charges et

enfin à modéliser le contexte.

Figure 1: Le processus 2TUP

10 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

2. Langage de conception

Le langage de modélisation unifié, de l'anglais Unified Modeling

Language (UML), est un langage de modélisation graphique à base de

pictogrammes conçu pour fournir une méthode normalisée pour visualiser la conception

d'un système. Il est couramment utilisé en développement et en conception orientée

objet4.

L’UML est le résultat de la fusion de précédents langages de modélisation

objet : Booch, OMT, OOSE. Principalement issu des travaux de Grady Booch, James

Rumbaugh et Ivar Jacobson, UML est à présent un standard adopté par l'Object

Management Group (OMG).

UML est utilisé pour spécifier, visualiser, modifier et construire les documents

nécessaires au bon développement d'un logiciel orienté objet. UML offre un standard de

modélisation, pour représenter l'architecture logicielle. Les différents éléments

représentables sont :

• Activité d'un objet/logiciel

• Acteurs

• Processus

• Schéma de base de données

• Composants logiciels

• Réutilisation de composants

Grâce aux outils de modélisation UML, il est également possible de générer

automatiquement une partie de code, par exemple en langage Java, à partir des divers

documents réalisés.

UML 2.3 propose 14 types de diagrammes (9 en UML 1.3). UML n'étant pas une

méthode, leur utilisation est laissée à l'appréciation de chacun, même si le diagramme

4 http://fr.wikipedia.org/wiki/UML_(informatique)

http://fr.wikipedia.org/wiki/Langage
http://fr.wikipedia.org/wiki/Pictogramme
http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_objet
http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_objet
http://fr.wikipedia.org/wiki/Booch
http://fr.wikipedia.org/wiki/Object_Modeling_Technique
http://fr.wikipedia.org/wiki/OOSE
http://fr.wikipedia.org/wiki/Grady_Booch
http://fr.wikipedia.org/wiki/James_Rumbaugh
http://fr.wikipedia.org/wiki/James_Rumbaugh
http://fr.wikipedia.org/wiki/Ivar_Jacobson
http://fr.wikipedia.org/wiki/Object_Management_Group
http://fr.wikipedia.org/wiki/Object_Management_Group
http://fr.wikipedia.org/wiki/Java_(langage)
http://fr.wikipedia.org/wiki/Diagramme_de_classes

11

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

de classes est généralement considéré comme l'élément central d'UML, des

méthodologies, telles que l'Unified Process, axent l'analyse en tout premier lieu sur les

diagrammes de cas d'utilisation (Use Case). De même, on peut se contenter de modéliser

seulement partiellement un système, par exemple certaines parties critiques.

UML se décompose en plusieurs sous-ensembles :

• Les vues : Les vues sont les observables du système. Elles décrivent le système d'un

point de vue donné, qui peut être organisationnel, dynamique, temporel,

architectural, géographique, logique, etc. En combinant toutes ces vues, il est

possible de définir (ou retrouver) le système complet.

• Les diagrammes : Les diagrammes sont des éléments graphiques. Ceux-ci

décrivent le contenu des vues, qui sont des notions abstraites. Les diagrammes

peuvent faire partie de plusieurs vues.

• Les modèles d'élément : Les modèles d'élément sont les briques des diagrammes

UML, ces modèles sont utilisés dans plusieurs types de diagrammes. Exemple

d'élément : cas d'utilisation (CU ou cadut'), classe, association, etc.

VII. Conclusion

Dans ce chapitre, j’ai présenté l’entreprise d’accueil le Centre National des

Technologies en Education, le cadre général du travail et la méthodologie de travail

utilisée. Dans le chapitre suivant, je passe à la phase de l’étude préliminaire.

http://fr.wikipedia.org/wiki/Diagramme_de_classes

12 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Chapitre 2 : Etude préliminaire

I.Introduction

Dans ce chapitre, je commence par l’étude de l’existant pour une meilleure analyse

des besoins. Ensuite, je présente les spécifications des besoins afin de déterminer et

préciser les différentes fonctionnalités attendues de notre application. Puis, j’identifie

les acteurs et les messages émis et reçus par le système. Enfin, je mets l’accent sur le

diagramme de contexte statique et le diagramme de contexte dynamique.

II.Etude de l’existant

1. Existant au CNTE

Le Centre National des Technologies en Education possède un espace

numérique5, pour les établissements préparatoires et les lycées secondaires, qui permet

aux élèves, parents, professeurs et aux personnels administratifs d’accéder à ces espaces

numériques depuis n'importe quel ordinateur connecté à l’Internet afin de consulter

l’ensemble de services numériques proposés à l'établissement scolaire et à sa

communauté éducative.

5 http:// http://www.eduserv.tn

13

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Figure 2: Espace numérique pour les établissements préparatoires et secondaires

Cet espace comporte un ensemble de services numériques proposés à l'établissement

scolaire et à sa communauté éducative sous forme de portail web unique et sécurisé tels

que :

o de vie scolaire : notes, absences, emplois du temps, punitions, etc.

o pédagogiques : cahier de texte numérique, banque de ressource, etc.

o de communication : messagerie, etc.

2. Applications Web pour la gestion de la vie scolaire

On désigne sous l'appellation de "Vie scolaire" toutes les tâches incombant

majoritairement au Conseiller Principal d'Education (CPE) et aux surveillants, en

relation avec les enseignants et l'équipe administrative. La dénomination et l'attribution

des tâches changent selon les pays mais partout, elles assurent le bon fonctionnement de

l'établissement d'enseignement.

Concrètement, le relevé des absences, la gestion des notes, l'information aux

familles, la répartition des groupes dans les salles, la gestion des emplois du temps...

font partie de ces tâches.

De nombreuses applications informatiques, accessibles sur poste ou en ligne,

facilitent la vie des responsables de la vie scolaire. Ces applications sont de plus en plus

14 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

fréquemment intégrées sous forme de modules aux ENT (environnements numériques

de travail) qui fournissent des services aux enseignants et aux élèves. Mais on trouve

encore des applications de Vie scolaire autonomes, qui néanmoins sont généralement

compatibles / intégrables aux ENT, étendant les fonctionnalités de ces derniers au-delà

du pédagogique.

Une offre pléthorique d'ENT et d'applications spécifiques pour la Vie scolaire

pour les lycées secondaires dont on site :

Gest'Ecole : Est un logiciel GRATUIT de gestion d'un établissement. Il est la

suite logique de Gest'Classe, logiciel de gestion d'une classe qui est développé de 2007

à 2011. Devant l'intérêt des professeurs et des demandes multiples d'avoir un même outil

pour plusieurs classes, pour historier le parcours scolaire des élèves et pour offrir un

outil commun au directeur, aux professeurs et aux parents, DOX Conception a décidé

d'abandonner Gest'Classe et de lancer Gest'Ecole.

Ainsi, Gest'Ecole a pour but de permettre de gérer une école maternelle, élémentaire

ou primaire. C'est un outil à destination des directeurs d'école, des professeurs et

des parents.

En effet, Gest'Ecole permet :

• Au directeur d'établissement, de gérer les personnels de son établissement, les

classes, les élèves, les livrets, les absences, etc. et ceci sur plusieurs années

scolaires.

• Aux professeurs de gérer leurs élèves de l'année, les livrets scolaires, les

absences, leur cahier-journal etc.

• Aux parents de suivre les activités de leur enfant, leurs devoirs, les livrets

scolaires année par année, etc.

Avec le lancement de la version 2, Gest'Ecole s'est ouverte à l'international, En

effet, l'application peut être entièrement traduite dans plusieurs langues. De plus, les

15

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

paramètres de découpage de l'année scolaire peuvent directement être définis par le

directeur de l'établissement.

a. Zeus :

« Logiciel libre en ligne pour la gestion de la vie scolaire »

Un ensemble de modules destinés à l’usage des éducateurs, des professeurs, de la

direction, voire de l’administration dans les écoles d’enseignement secondaires. En tous

les cas, c’est dans le cadre d’un établissement d’enseignement secondaire que

l’application fonctionne actuellement.

▪ une somme d’informations techniques et légales sur les fonctions d’professeurs.

Autorisation de livraison éventuellement possibles moyennant accord de l’auteur.

▪ un module d’accès aux données exportées depuis EDT (logiciel de conception des

horaires) pour rendre les informations consultables dans un navigateur web

▪ un module de gestion des passages à l’infirmerie

▪ un bulletin électronique, y compris le module d’assistance à la délibération et le

carnet de cotes en ligne

▪ un bloc-notes de fiches d’élèves

▪ le module d’administration de l’ensemble des applications

Chacune de ces applications peut être activée ou désactivée. L’accès à chacune d’elles

peut être donné ou retiré par utilisateur. Exemple : les professeurs n’ont pas accès aux

données de l’infirmerie.

b. Pronote :

 « Toute la vie scolaire en un logiciel » telle est la formule choisie par l’éditeur

pour présenter son logiciel, et pour une fois ce petit slogan se vérifie justement. Déjà

utilisé par plusieurs collèges et lycées, ce programme est devenu en quelques années

seulement une référence dans son domaine. Il permet au personnel de direction et aux

enseignants de piloter leurs classes, établissements, et de communiquer simplement avec

les familles des élèves. Les parents, quant à eux, peuvent suivre les notes de leurs enfants

jour après jour, leur emploi du temps et demander un rendez-vous si besoin.

16 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

III.Critiques de l’existant

1. Limites d’Eduserv

Chaque établissement possède un système informatique qui stocke les

informations (nom, prénom, notes, …) des élèves inscrits. La solution personnalisée

(Eduserv) permet l’impression de ceux-ci afin de les distribuer aux élèves, aux parents

et aux professeurs. Ces derniers relèvent les absences dans leurs classes et les

transmettent à l’administration qui les saisit dans le système. Les notes sont saisies dans

le logiciel par les professeurs. Les informations sont diffusées aux parents sous forme

de papier et souvent par l’intermédiaire des élèves.

En ajoutant l’absence de la communication entre les professeurs et les parents surtout

que Les rendez-vous sont gérés par l’administration ce qui peut les retarder.

2. Limites des applications Web

Les spécificités techniques des applications constitueront également des facteurs

de choix importants : applications libres (souvent gratuites), propriétaires, avec ou sans

services d'assistance intégrés, tout en ligne sur serveurs distants, sur poste, sur serveur

interne...

Presque toutes les applications existantes ont un coût qui peut être assez élevé, à

l'exception de certaines applications libres qui néanmoins demandent généralement une

formation (payante) avant d'être utilisée.

Les spécificités vous y trouverez certainement celle qui convient le mieux à la

configuration de nos établissements.

IV.Solutions Proposées

1. Première solution

Continuer à améliorer la plateforme Eduserv en ligne en mettant l’accent sur le

développement de la partie qui concerne la communication entre les professeurs et les

parents en ajoutant les fonctionnalités de :

✓ gestion des rendez-vous

✓ gestion des punitions

✓ gestion des appréciations

17

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

✓ et en améliorant les autres fonctionnalités.

2. Deuxième solution

Le conseil de classe et la réunion parents-profs étaient auparavant les deux seuls

moments de l’année où les parents avaient une visibilité sur le travail scolaire et les notes

de leurs enfants, mais le monde de l’éducation, étant un monde de plus en plus high-

tech, utilise également des applications mobiles.

Une application mobile remplace de ce fait le cahier de correspondance, trop souvent

oublié ou perdu (parfois volontairement) par les élèves.

Une deuxième solution doit fournir un accès à distance aux notes, à l’emploi du

temps et aux absences. De plus, les rendez-vous pourront être directement pris via

l’Internet ainsi que les outils d’aide pour le travail à la maison seront mis à disposition

des parents.

V.Solution retenue

Les technologies de l’Internet mobile connaissent actuellement un bouleversement

radical : l’accès classique au web via des ordinateurs de bureau et portables n’est plus

seulement complété, mais de plus en plus remplacé par l’usage de dispositifs mobiles

tel que les smartphones.

Toutes les études récentes et les rapports sur les tendances à propos du développement

d’Internet s’accordent à dire que l’Internet mobile est celui du futur. Le rapport Gartner

intitulé « Utilisateur final prévisions pour 2010 » affirme que « d’ici 2013, dans le monde

entier, le mobile aura supplanté le PC comme moyen d'accès le plus couramment utilisé

au Web». Le rapport de Morgan Stanley sur l’Internet Mobile si souvent cité prévoit

également : « si l’on se base sur la rapidité du changement, je croyons qu’il y a de fortes

chances pour que d’ici 5 ans plus d’utilisateurs se connectent à Internet via des outils

mobiles plutôt qu’à des ordinateurs de bureau ».

En effet, l’utilisation des outils numériques tel que les smartphones dans la vie

quotidienne est incontournable et apporte une aide précieuse dans des divers domaines

comme l’apprentissage scolaire, d’où l’idée de développer une application mobile de

services scolaires pédagogiques et administratifs.

18 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Depuis quelques années, des systèmes d’exploitation mobiles sont développés. Voilà ci-

dessous un datagramme qui dévoile le classement des systèmes d’exploitation en

Tunisie de Mars 2014 à Mars 2015, d’après Statcounter6.

Figure 3: Classement des OS en Tunisie

Ces statistiques montrent que « Android » a décroché la plupart de marché tunisien

avec un taux de 55,26%, et c’est pour cela que j’ai choisi de développer une application

Android.

De ce fait une application Android va mieux répondre aux objectifs. Les parents,

quant à eux, sont informés de l’absence de leurs enfants et peuvent ainsi mieux réagir et

les suivre, surtout que toujours ils sont proches de leurs Smartphone et par la suite de

l’application.

VI.Conclusion

Dans ce chapitre, j’ai commencé par étudier l’existant et ses limites, le critiquer

avant de proposer deux solutions possibles pour faire mieux et présenter la solution

retenue.

6 http://gs.statcounter.com/#mobile+tablet+console-os-TN-monthly-201403-201503-map

19

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Chapitre 3 : Branche fonctionnelle

I.Introduction

Les chapitres précédents conduisent à construire une bonne vision du produit,

capturer les besoins, identifier les acteurs et dégager les fonctionnalités principales ce

qui permet d’exposer le diagramme de cas d’utilisation et la description textuelle de

chaque cas.

II.Capture des besoins

Cette phase consiste à détailler l’ensemble des fonctionnalités que l’application

doit fournir. Ces besoins seront présentés sous forme de besoins fonctionnels et non

fonctionnels.

1. Besoins fonctionnels détaillés

Les besoins fonctionnels présentent les actions que le système doit assurer en

répondant à une requête.

Ce système se place en tant qu’interface entre les parents et l’établissement. Ce

logiciel a pour cible les parents souhaitant s’impliquer activement dans la scolarité de

leur(s) élève(s). Pour les aider dans leurs démarches, l’application offrira un certain

nombre de services via un espace personnel accessible depuis Internet.

Et maintenant, nous revenons à notre sujet de base, l’application offre un ensemble de

services scolaires administratifs et pédagogiques à ses utilisateurs tels que :

• Gestion des notes : ce service permet la saisie et la consultation des notes.

• Gestion des absences : ce service permet l’édition de la feuille d’appel et la

consultation des absences.

• Consultation de l’emploi de temps : Ce service permet la consultation de l’emploi

de temps d’un professeur ou d’une classe.

• Gestion des actualités : ce service permet l’ajout et la consultation des actualités.

• Gestion des punitions : ce service permet l’ajout et la consultation des punitions.

• Gestion des appréciations : ce service permet à l’professeur d’envoyer une

appréciation au parent d’un élève.

20 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

• Gestion du profil : ce service permet la consultation et la modification des

informations personnelles.

• Gestion des rendez-vous : qui concerne la consultation et la demande des rendez-

vous soit Parent-professeur ou parent-administration.

2. Besoins non fonctionnels détaillés

La simplicité et la lisibilité représentent les principaux besoins non fonctionnels

que doivent fournir notre application mobile ainsi que d’autres contraintes :

• Contraintes ergonomiques : simplicité et convivialité des interfaces

graphiques.

• Contraintes de sécurité : authentification, ressaisie du mot de passe lors

d’un traitement dans la base de données.

• Contraintes de performance : accès facile, chargement rapide.

• Contrainte de fiabilité : sans ambigüité.

III.Besoins techniques

• avoir un smartphone tournant sous le système d’exploitation Android de Google.

• Une connexion de haut débit (3G, 3G++, etc.).

• Une connexion WIFI/LIFI.

IV.Analyse des fonctionnalités

1. Identification des acteurs

Notre système identifie les acteurs principaux suivants :

Professeur

Responsabilités : Saisir les absences, les notes et les appréciations des élèves.

Répondre aux demandes de rendez-vous avec les parents.

Niveau de

Compétence :

Intermédiaire

Fréquence

d’utilisation :

Courte utilisation quotidienne

21

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Autorité : Dans l’organigramme des écoles secondaires et préparatoires, les

professeurs sont sous la responsabilité du directeur (responsable de

l’établissement). Dans notre application cette autorité sera

représentée par l’Administrateur qui sera lui-même sous la

responsabilité du directeur.

Permissions : Les privilèges des professeurs inclus l’accès aux données de leurs

élèves. Ils peuvent uniquement modifier les notes des élèves qui

suivent leur(s) cours. Ils peuvent aussi consulter leur emploi du

temps mais sans la possibilité de le modifier. Ils n’ont pas

d’autorité sur les autres utilisateurs du système.

Tableau 1: Identification de l'acteur "professeur"

Le personnel administratif

Responsabilités : Saisir et gérer les absences des élèves.

Crée les groupes de cours et les descriptions.

Consulter et répondre aux demandes des rendez-vous

Modifier l’emploi de temps de manière temporaire

Niveau de

Compétence :

Intermédiaire

Fréquence

d’utilisation :

Utilisation quotidienne et constante.

Autorité : Le responsable de l’établissement occupe le plus haut niveau

d’autorité dans l’organisation mais dans notre application son

compte ne possède pas les droits « Administrateur ». Il devra

s’adresser à l’administrateur ou endosser les deux rôles pour

effectuer les actions critiques. Les secrétaires ne possèdent pas

d’autorité sur les professeurs.

22 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Permissions : Les secrétaires ont accès aux informations personnelles de tous les

élèves et ils gèrent leur(s) absence(s) et leur emploi du temps.

Cependant, ils ne peuvent modifier aucune des notes des élèves.

Tableau 2: Identification de l'acteur "personnel administratif"

L’administrateur (responsable de l’établissement)

Responsabilités : Saisir et gérer les comptes des utilisateurs.

Modérer les messages entre parents et professeurs.

Nettoyer le système en fin d’année scolaire pour supprimer les

données qui ne sont plus utiles (absences, messages, travaux mis

en ligne).

Niveau de

Compétence :

Expert

Fréquence

d’utilisation :

Fréquente

Autorité : Le personnel technique ne dépend que du responsable de

l’établissement. Cependant, il peut recevoir aussi des demandes des

parents (message).

Permissions : L’administrateur a les pleins pouvoirs sur le système et a donc le

plus haut niveau de privilège.

Tableau 3: Identification de l'acteur "Administrateur"

Parent

Responsabilités : Consulter les notes, les absences et les emplois du temps de leur(s)

enfant(s).

Aider leur(s) enfant(s) dans le travail à la maison grâce à l’aide

postée par les professeurs.

Garder les informations personnelles à jour.

23

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Établir des rendez-vous au besoin.

Niveau de

Compétence :

Novice

Fréquence

d’utilisation :

Selon le besoin

Autorité : Cependant, ils peuvent communiquer leurs problèmes au personnel

de l’établissement.

Permissions : Les privilèges qu’ils ont se limitent à consulter les données relatives

à leurs enfants. Ils ne peuvent pas modifier les informations

personnelles par le biais de notre système. Ils peuvent contacter les

professeurs des leurs enfants.

Tableau 4: Identification de l'acteur "Parent"

Élève

Responsabilités : Consulter les notes, les absences et son emploi du temps.

Niveau de

Compétence :

Novice

Fréquence

d’utilisation :

Fréquente

Autorité : Ils peuvent modifier leurs agendas.

Permissions : Les privilèges qu’ils ont se limitent à consulter leurs données.

Tableau 5: Identification de l'acteur "Elève"

2. Diagramme de cas d’utilisation

Le diagramme de cas d'utilisation permet de représenter un ensemble d'actions

réalisées par un système, représenté par une boîte rectangulaire, produisant un résultat

sur un acteur, appelé acteur principal, indépendamment de son fonctionnement interne.

La figure suivante représente le diagramme de cas d’utilisation général de notre

application :

24 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Figure 4 : Diagramme de cas d'utlisation

3. Description des cas d’utilisation

a. Gestion des comptes

Voici le diagramme d’utilisation du package « gestion des comptes » :

25

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Figure 5: cas d'utilisation gestion des comptes

▪ Créer un compte

Nom : Créer un compte

Acteurs : Administrateur

Type : Primaire

Évènement déclencheur : L’administrateur veut créer un compte pour un nouvel

utilisateur.

Description : L’administrateur veut créer un compte. Il choisit type d’utilisateur. Un

login et un mot de passe sont générés automatiquement et sont affichés pour ce compte.

Dépendances : Un utilisateur doit être enregistré dans le système

Préconditions : L’administrateur doit être connecté dans le système

Scénario :

Acteurs Actions Système

Administrateur 1 Il choisit de créer un compte

2 Affichage de la création d’un

compte Internet avec la liste des

familles ne possédant pas de

compte

26 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

3 Il choisit un type dans la liste

proposée

4 Génération d’un login et d’un

mot de passe

5 Enregistrement du compte

dans le système

6 Affichage du login et du mot

de passe

Tableau 6: Scénario « Créer un compte »

Exception :

 Aucune

Règles de terminaison :

- Le compte est créé

▪ Consulter des comptes

Nom : Consultation des comptes

Acteurs : Administrateur

Type : Primaire

Évènement déclencheur : L’administrateur veut consulter les comptes

Description : L’administrateur veut consulter la liste des comptes.

Dépendances : Aucune

Préconditions : L’administrateur doit être connecté dans le système

Scénario :

Acteurs Actions Système

Administrateur 1 Il choisit de consulter les

comptes

2 Affichage d’un tableau avec

les comptes (Les données

affichées sont : le nom, prénom,

type de compte,…)

Tableau 7: Scénario « Consulter un compte »

Exception :

27

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 Aucune

Règles de terminaison :

- La liste des comptes est affichée

▪ Modifier un compte

Nom : Modifier un compte

Acteurs : Administrateur

Type : Primaire

Évènement déclencheur : L’administrateur veut modifier un compte

Description : L’administrateur veut modifier un compte existant

Dépendances : Un compte doit être présent dans le système

Préconditions : L’administrateur doit être authentifié dans le système

Scénario :

Acteurs Actions Système

Administrateur

1 Il choisit de modifier un compte

3 Il choisit un compte dans la liste

5 Il modifie les champs souhaités

et valide

2 Affichage de la liste des

comptes (les données affichées

sont le login, le nom du

propriétaire et le type de

compte)

4 Affichage des informations

reliées au compte

6 Vérification des données

7 Enregistrement des

modifications

Tableau 8: Scénario « Modifier un compte »

Exception :

 6. Si les données ne sont pas valides (ex : champ(s) vide(s)), retour au 4

28 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Règles de terminaison :

- Le compte est modifié

b. Gestion de l’emploi du temps

Voici le diagramme d’utilisation du package « gestion de l’emploi du temps» :

▪ Consulter l’emploi du temps

Nom : Consulter l’emploi du temps de la session (internet)

Acteurs : Parent, Élève

Type : Primaire

Évènement déclencheur : Un parent désire consulter l’emploi du temps pour l’un de

ses élèves.

Description : Le parent veut consulter l’emploi du temps de son élève. Il choisit la

section emploi du temps. L’emploi du temps général pour l’élève concerné est affiché.

Dépendances : Un enfant doit être sélectionné

Scénario :

Acteurs Actions Système

Parent

1 Il sélectionne la section emploi

du temps

2 Affichage de l’emploi du

temps de l’élève concerné

Tableau 9: Scénario « Consulter Emploi du temps»

Exceptions :

 Aucune

Règles de terminaison :

- L’emploi du temps de l’élève est affiché

▪ Consulter l’emploi du temps (professeur)

Nom : Consulter l’emploi du temps (professeur)

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite regarder son emploi du temps

29

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Description : Le professeur souhaite regarder son emploi du temps. Il va dans la section

emploi du temps et celui-ci lui est affiché

Dépendances : Aucune

Préconditions : Être authentifié dans le système

Scénario :

Acteurs Actions Système

Professeur

1 Il sélectionne la section de

consultation d’un emploi du

temps

2 Affichage de l’emploi du

temps

Tableau 10: Scénario « Consulter Emploi du temps, Professeur»

Exception :

 Aucune

Règles de terminaison :

- L’emploi du temps du professeur est affiché

c. Gestion des notes

Voici le diagramme d’utilisation du package « gestion des notes » :

Figure 6: Cas d'utilisation Gestion des notes

▪ Saisir une note

Nom : Saisir une note

30 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite saisir une note pour un élève

concernant un cours qu’il donne.

Description : Un professeur veut saisir une note concernant un élève pour un devoir

noté. Il choisit tout d’abord le groupe concerné ainsi que le cours. Ensuite il choisit

l’élève désiré et saisit les informations concernant la note.

Dépendances : Un groupe cours et un élève doivent exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de saisir une note

3 Il sélectionne le groupe souhaité

5 Il choisit le sigle du cours

7 Il saisit la note.

2 Affichage de la liste des

groupes suivants ce cours

4 Affichage de la page pour

saisir des notes. La liste des

cours que le professeur

enseigne est affichée

6 Affichage de la liste des

élèves et la liste des devoirs

notés mis en ligne

8 Vérification des données

9 Enregistrement des données

Tableau 11: Scénario « saisir une note»

Exception :

 8 Si le champ note est vide, retour au 7

Règles de terminaison :

31

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

- La note est ajoutée

▪ Consulter les notes

Nom : Consulter les notes

Acteurs : Parent, élève, professeur.

Type : Primaire

Évènement déclencheur : Un élève ou parent souhaite consulter les notes d’un de ces

enfants.

Description : Un parent veut voir les notes d’un de ses enfants pour la session en cours.

La liste des cours qui suit son enfant est affichée, il choisit un cours parmi cette liste et

les notes sont affichées.

Dépendances : Un enfant doit être sélectionné

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Parent, élève

ou professeur

1 Il choisit de consulter les notes

de son enfant

3 Il choisit le sigle du cours

2 Affichage de la page pour

consulter les notes. La liste des

cours suivis par l’enfant est

affichée

4 Affichage de la liste des notes

avec leurs informations

relatives

Tableau 12: Scénario « Consulter les notes »

Exception :

 Aucune

Règles de terminaison :

- Les notes sont affichées

▪ Modifier une note

Nom : Modifier une note

32 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite modifier une note pour un élève

concernant un cours qu’il donne.

Description : Un professeur veut modifier une note concernant un élève pour un devoir

noté. Il choisit tout d’abord le groupe concerné ainsi que le cours. Ensuite il choisit

l’élève désiré et modifie les informations concernant la note.

Dépendances : Un groupe cours et un élève doivent exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de modifier une note

3 Il sélectionne le groupe souhaité

5 Il choisit le sigle du cours

7 Il saisit la note.

2 Affichage de la liste des

groupes suivants ce cours

4 Affichage de la page pour

saisir des notes. La liste des

cours que le professeur

enseigne est affichée

6 Affichage de la liste des

élèves et la liste des devoirs

notés mis en ligne

8 Vérification des données

9 Enregistrement des données

Tableau 13: Scénario « Modifier une note »

Exception :

 8 Si le champ note est vide, retour au 7

Règles de terminaison :

33

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

- La note est modifiée

d. Gestion des absences

▪ Consulter Absences

Nom : Consulter les Absences

Acteurs : Parent, élève, professeur.

Type : Primaire

Évènement déclencheur : Un élève ou parent souhaite consulter les absences d’un de

ses enfants.

Description : Un parent veut voir les absences d’un de ses enfants pour la session en

cours. La liste des cours qui suit son enfant est affichée, il choisit un cours parmi cette

liste et les absences sont affichées.

Dépendances : Un enfant doit être sélectionné

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Parent, élève

ou professeur

1 Il choisit de consulter les

absences de l’élève

2 Affichage de la liste des

absences avec leurs

informations relatives

Tableau 14: Scénario « Consulter Absences »

Exception :

 Aucune

Règles de terminaison :

- Les absences sont affichées

▪ Ajouter une absence

Nom : Saisir une absence

Acteurs : Professeur

Type : Primaire

34 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Évènement déclencheur : Un professeur souhaite saisir une absence pour un élève

concernant un cours qu’il donne.

Description : Un professeur veut ajouter une absence concernant un élève pour un

devoir noté. Il choisit tout d’abord le groupe concerné ainsi que le cours. Ensuite il

choisit l’élève désiré et saisit les informations concernant l’absence. Dépendances : Un

groupe cours et un élève doivent exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit d’ajouter une absence

3 Il sélectionne le groupe souhaité

5 Il choisit le sigle du cours

7 Il ajoute l’absence.

2 Affichage de la liste des

groupes suivants ce cours

4 Affichage de la page pour

saisir des absences. La liste des

cours que le professeur

enseigne est affichée

6 Affichage de la liste des

élèves et la liste des devoirs

notés mis en ligne

8 Vérification des données

9 Enregistrement des données

Tableau 15: Scénario « Consulter Absences »

Exception :

 8 Si le champ absence est vide, retour au 7

Règles de terminaison :

- L’absence est ajoutée

35

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

e. Gestion de l’agenda

Chaque élève peut créer ses mémos personnels dans son agenda. Il peut créer, modifier,

supprimer ou consulter son agenda.

Voici le diagramme d’utilisation du package « gestion de l’agenda » :

Figure 7: Cas d'utilisation gestion de l'agenda

▪ Ajouter une tache

Nom : Ajouter une tache

Acteurs : Élève, parent

Type : Primaire

Évènement déclencheur : Un élève souhaite ajouter une tache à faire dans son agenda

(exemple travail à faire, devoir de maison, etc.).

Description : Un élève veut ajouter une tache concernant un devoir, un travail à faire

ou autre. Il choisit tout d’abord le groupe concerné ainsi que le cours. Ensuite il choisit

l’élève désiré et saisit les informations concernant la tâche à enregistrer.

Dépendances : Un groupe cours et un élève doivent exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de saisir une tâche

36 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

3 Il sélectionne le groupe souhaité

5 Il saisit le nom et les autres

informations de la tâche à faire.

2 Affichage de la liste des

groupes suivants ce cours.

4 Affichage de la page pour

saisir le travail à faire.

Tableau 16: Scénario « Ajouter une tâche »

Règles de terminaison :

- La tâche est ajoutée

▪ Consulter l’agenda

Nom : Consulter l’agenda

Acteurs : Parent, élève.

Type : Primaire

Évènement déclencheur : Un parent ou un élève souhaite consulter son agenda.

Description : Un élève veut voir les taches à faire qui sont déjà ajoutées précédemment.

La liste des tâches existantes est affichée, il choisit une parmi cette liste et ses

informations sont affichées.

Dépendances : Une tache doit être existante

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Parent ou élève

1 Il choisit de consulter son

agenda

3 Il choisit la tache désirée

2 La liste des taches ajoutées

par l’élève est affichée

4 Affichage des informations

relatives

Tableau 17: Scénario « Consulter Agenda»

Exception :

37

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 Aucune

Règles de terminaison :

- Les informations sont affichées

▪ Modifier une tache

Nom : Modifier une tache

Acteurs : Élève

Type : Primaire

Évènement déclencheur : Un élève souhaite modifier une tache existante.

Description : Un élève veut modifier une tache ajoutée. Il choisit tout d’abord la tache

concernée parmi la liste existante. Ensuite il modifie les informations concernant la

tâche.

Dépendances : Une tache doit exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Élève

1 Il choisit de consulter l’agenda

3 Il choisit la tache désirée

5 Il modifie les informations.

2 Affichage de la liste des

taches existantes.

4 Affichage des informations de

la tache concernée.

6 Enregistrement des données

Tableau 18: Scénario « Modifier une tâche »

Exception :

 Aucune

Règles de terminaison :

- La tâche est modifiée

38 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

▪ Supprimer une tache

Nom : Supprimer une tache

Acteurs : Élève

Type : Primaire

Évènement déclencheur : Un élève souhaite supprimer une tache existante.

Description : Un élève veut supprimer une tache existante. Il choisit tout d’abord la

tache concernée parmi la liste existante. Ensuite il la supprime.

Dépendances : Une tache doit exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Élève

1 Il choisit de consulter l’agenda

3 Il choisit une tache et la

supprime

2 Affichage de la liste des

taches existantes.

4 Enregistrement

Tableau 19: Scénario « Supprimer une tâche »

Exception :

 Aucune

Règles de terminaison :

- La tâche est supprimée

f. Gestion des notifications

Voici le diagramme d’utilisation du package « gestion des notifications» :

39

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Figure 8: Cas d'utilisation gestion des notifications

▪ Ajouter notification

Nom : Ajouter notification

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite ajouter une notification pour un

groupe de cours (Un classe).

Description : Un professeur veut saisir une notification pour une de ses classes. Il

choisit tout d’abord le groupe concerné ainsi que le cours. Ensuite il saisit les

informations concernant la notification.

Dépendances : Un groupe cours doit exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de saisir une

notification

3 Il sélectionne le groupe souhaité

2 Affichage de la liste des

groupes qui suivent le cours du

professeur.

40 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

5 Il saisit sa notification.

4 Affichage de la page pour

saisir la notification.

6 Enregistrement des données

Tableau 20: Scénario « Ajouter une notification »

Règles de terminaison :

- La notification est ajoutée

▪ Consulter les notifications

Nom : Consulter les notifications

Acteurs : Parent, élève, professeur.

Type : Primaire

Évènement déclencheur : Un élève, parent ou professeur souhaite consulter les

notifications.

Description : Un parent ou un élève veut voir les notifications qui concernent son

groupe de cours. La liste des notifications est affichée.

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Parent, élève

ou professeur

1 Il choisit de consulter les

notifications qui concernent la

classe à qui appartient l’élève

2 Affichage de la page pour

consulter les notifications avec

leurs informations relatives

Tableau 21: Scénario « Consulter les notifications »

Exception :

 Aucune

Règles de terminaison :

- Les notifications sont affichées

41

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

▪ Modifier une notification

Nom : Modifier une notification

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite modifier une notification pour une

classe.

Description : Un professeur veut modifier une notification concernant une classe. Il

choisit tout d’abord la notification concernée. Ensuite il modifie les informations

concernant la notification.

Dépendances : Une notification doit exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de modifier une

notification

3 Il choisit laquelle veut modifier.

5 Il modifie la notification.

2 Affichage de la liste des

notifications ajoutées par le

professeur.

4 Affichage de la notification

concernée

6 Vérification des données

7 Enregistrement des données

Tableau 22: Scénario « Modifier une notification »

Exception :

 Aucune

Règles de terminaison :

- La notification est modifiée

42 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

▪ Supprimer une notification

Nom : Supprimer une notification

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite supprimer une notification pour une

classe.

Description : Un professeur veut supprimer une notification concernant une classe. Il

choisit tout d’abord la notification concernée. Ensuite il supprime la notification.

Dépendances : Une notification doit exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de supprimer une

notification

3 Il choisit laquelle veut

supprimer.

5 Il supprime la notification.

2 Affichage de la liste des

notifications ajoutées par le

professeur.

4 Affichage de la notification

concernée

7 Enregistrement des données

Tableau 23: Scénario « Supprimer une notification »

Exception :

 Aucune

Règles de terminaison :

- La notification est supprimée

43

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

g. Gestion des appréciations

Figure 9: Cas d'utilisation gestion des appréciations

▪ Ajouter appréciation

Nom : Ajouter appréciation

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite ajouter une appréciation pour un

groupe de cours (Un classe).

Description : Un professeur veut saisir une appréciation pour un de ses élèves. Il choisit

tout d’abord le groupe concerné ainsi que le cours. Ensuite choisit l’élève concerné et il

saisit les informations concernant l’appréciation.

Dépendances : Un groupe cours doit exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de saisir une

appréciation

3 Il sélectionne le groupe souhaité

2 Affichage de la liste des

groupes qui suivent le cours du

professeur.

44 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

5 Il choisit l’élève concerné et il

saisit l’appréciation.

4 Affichage de liste des élèves

du groupe choisi.

6 Enregistrement des données

Tableau 24: Scénario « Ajouter une appréciation »

Règles de terminaison :

- L’appréciation est ajoutée

▪ Consulter les appréciations

Nom : Consulter les appréciations

Acteurs : Parent, élève, professeur.

Type : Primaire

Évènement déclencheur : Un élève, parent ou professeur souhaite consulter les

appréciations.

Description : Un parent ou un élève veut voir les appréciations qui les concernent. La

liste des appréciations est affichée.

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Parent, élève

ou professeur

1 Il choisit de consulter les

appréciations qui concernent

l’élève

2 Affichage de la page pour

consulter les appréciations avec

leurs informations relatives

Tableau 25: Scénario « Consulter une appréciation »

Exception :

 Aucune

Règles de terminaison :

- Les appréciations sont affichées

45

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

▪ Modifier une appréciation

Nom : Modifier une appréciation

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite modifier une appréciation.

Description : Un professeur veut modifier une appréciation concernant un élève. Il

choisit tout d’abord l’appréciation concernée. Ensuite il modifie les informations

concernant l’appréciation.

Dépendances : Une appréciation doit exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de modifier une

appréciation

3 Il choisit laquelle veut modifier.

5 Il modifie l’appréciation.

2 Affichage de la liste des

appréciations ajoutées par le

professeur.

4 Affichage de l’appréciation

concernée

6 Vérification des données

7 Enregistrement des données

Tableau 26: Scénario « Modifier une appréciation »

Exception :

 Aucune

Règles de terminaison :

- L’appréciation est modifiée

▪ Supprimer une appréciation

Nom : Supprimer une appréciation

46 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Acteurs : Professeur

Type : Primaire

Évènement déclencheur : Un professeur souhaite supprimer une appréciation pour un

élève.

Description : Un professeur veut supprimer une appréciation concernant une classe. Il

choisit tout d’abord la notification concernée. Ensuite il supprime l’appréciation.

Dépendances : Une appréciation doit exister

Préconditions : Être authentifié dans le système.

Scénario :

Acteurs Actions Système

Professeur

1 Il choisit de supprimer une

appréciation

3 Il choisit laquelle veut

supprimer.

5 Il supprime l’appréciation.

2 Affichage de la liste des

appréciations ajoutées par le

professeur.

4 Affichage de l’appréciation

concernée

7 Enregistrement des données

Tableau 27: Scénario « Supprimer une appréciation »

Exception :

 Aucune

Règles de terminaison :

- La notification est supprimée

h. Gestion des rendez-vous

Voici le diagramme d’utilisation du package « gestion des rendez-vous» :

47

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Figure 10: Cas d'utilisation gestion des rendez-vous

▪ Demander un rendez-vous

Nom : Faire une demande de rendez-vous

Acteurs : Parent

Type : Primaire

Évènement déclencheur : Un parent désir rencontrer un des professeurs de son enfant.

Description : Un parent fait une demande de rendez-vous auprès d’un des professeurs

d’un de ses enfants. Il doit remplir le formulaire demandé.

Dépendances : Un élève doit être sélectionné

Préconditions : Être connecté au système.

Scénario :

Acteurs Actions Système

Parent

1 Il choisit la section des rendez-

vous.

2 Il opte pour faire une demande

3 Affichage de la liste des

professeurs qui enseigne à

l’enfant du parent

48 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

4 Il sélectionne un des professeurs

de la liste.

6 Il remplit la demande et la

soumet.

5 Affichage du formulaire de

demande de rendez-vous.

7 Une demande de rendez-vous

est créée et ajoutée à la

collection des rendez-vous du

professeur.

Tableau 28: Scénario « Demander un rendez-vous»

Règles de terminaison :

 Une demande de rendez-vous est créé et ajouter à la collection des rendez-vous

du professeur.

▪ Consulter les rendez-vous

Nom : Consulter les rendez-vous

Acteurs : Parent, professeur

Type : Primaire

Évènement déclencheur : Un des acteurs décide de visionner la liste de ses rendez-

vous.

Description : Le professeur ou le parent choisit la section des rendez-vous, une liste de

ses rendez-vous est alors affichée.

Dépendances : Aucune

Préconditions : Être connecté au système

Scénario :

Acteurs Actions Système

Usager

Usager

1 Il sélectionne la section des

rendez-vous.

3 Il consulte ses rendez-vous

2 Affichage de la liste des

demandes de rendez-vous avec

leur état et la date (passés et à

venir)

49

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Tableau 29: Scénario « Consulter les rendez-vous»

Exception :

 Aucune

Règles de terminaison :

La liste des rendez-vous est affichée.

▪ Consulter un emploi du temps

Nom : Consulter un emploi du temps

Acteurs : Tous

Type : Primaire

Évènement déclencheur : Un utilisateur désire consulter l’emploi du temps pour la

session d’un élève.

Description : L’utilisateur veut consulter l’emploi du temps d’un élève. Il choisit la

section emploi du temps. L’emploi du temps général pour la session en cours est affiché.

Dépendances : Un élève doit être sélectionné

Préconditions : Être connecté au système.

Scénario :

Acteurs Actions Système

Parent

1 Il sélectionne la section emploi

du temps

3 Il choisit d’afficher l’emploi du

temps de la session

2 Affichage de la page

4 Affichage de l’emploi du

temps de la session pour l’élève

sélectionné

Tableau 30: Scénario « Consulter Emploi du temps»

Exceptions :

50 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 Aucune

Règles de terminaison :

- L’emploi du temps de l’élève est affiché

i. Gestion du système

▪ Purger le système

Nom : Purger le système

Acteurs : Administrateur

Type : Primaire

Évènement déclencheur : L’administrateur souhaite vider le système

Description : L’administrateur veut purger le système. Il saisit une date et toutes les

données antérieures à cette date sont supprimées.

Dépendances : Aucune

Préconditions : Être authentifié dans le système

Scénario :

Acteurs Actions Système

Administrateur

Administrateur

Administrateur

1 Il choisit de supprimer des

données

3 Il saisit une date

6 Il confirme la suppression

2 Affichage de la page pour

faire une purge du système

4 Vérification de la date

5 Demande de confirmation

7 Suppression des données

(sauf Bulletin, descriptif de

cours, les comptes et les

personnes de l’application)

Tableau 31: Scénario « Purger système »

Exceptions :

 4 La date est incorrecte, retour au 3

Règles de terminaison :

51

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 Toutes les données antérieures à cette date sont supprimées (sauf Bulletin,

descriptif de cours, les comptes et les personnes de l’application).

V.Conclusion

Durant ce chapitre, j’ai commencé présenter les différents besoins attendus de notre

application. Ensuite, j’ai identifié les acteurs de l’application, les messages émis et reçus

par le système par identifier les cas d’utilisations. Puis la description du diagramme de

cas d’utilisation global et celle textuelle du chaque cas. La partie de conception des

données sera l’objectif du chapitre suivant.

52 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Chapitre 4 : Branche technique

I.Introduction

J’entame ce chapitre par présenter l’architecture de notre système. Ensuite, je

passe à la deuxième partie la présentation du diagramme de déploiement et des

diagrammes de séquences détaillés.

II.Architecture

Opérer une connexion directe à la base de données depuis le téléphone Android

n’est pas conseillé d’un point de vue architecture logicielle. Il est en effet préférable de

passer par un middleware. Cette couche serveur intermédiaire sera la seule habilitée à

se connecter à la base de données, ce qui est plus sécurisé. Donc La méthode la plus

répandue pour se connecter à une base de données MySQL à distance à partir d'un

appareil Android, est de mettre une sorte de service dans le milieu. MySQL est

habituellement utilisé avec PHP, donc le plus évident est d'écrire des scripts PHP pour

gérer la base de données et exécuter ces scripts en utilisant le protocole HTTP. J’ai codé

les données dans le format JSON, afin de communiquer les données entre PHP et

Android, en exploitant les options facile à utiliser construit dans les fonctions JSON

dans les deux langages.

En fait, si je parle de l'architecture 3-tiers de point de vue technologie, le client

est la plateforme Android, le serveur web est le PHP et le serveur de bases de données

est le MySQL.

Lorsque notre application Android

s'exécute, elle va être connectée au

serveur Web qui va récupérer les

données depuis la base de données

MySQL en utilisant les services web.

Ensuite les données seront encodées

au format JSON et envoyées au Figure 11: Architecture de notre application

53

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

système Android. L’application va obtenir ces données codées. Elle les analysera et les

affichera sur le mobile.

En fait notre projet est divisé en deux parties à savoir l’écriture des scripts PHP,

et le développement de l’application Android.

La partie serveur est composée de deux serveurs distants : le serveur web et le

serveur de base données. Le serveur Web utilisé est le serveur Apache, il est le serveur

le plus répandu sur internet pour déployer les scripts PHP. Le serveur de bases de

données utilisé est le serveur MySQL.

54 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

III.Diagramme de déploiement :

Figure 12: Diagramme de déploiement

IV.Diagrammes des séquences

Le diagramme de séquence permet de représenter la succession chronologique

des opérations réalisées par un acteur. Il indique les objets qui seront manipulés par

l'acteur et les opérations. Il représente les messages échangés entre les objets dans un

ordre chronologique. Il donne une notion temporelle aux messages. Je l’utilise au niveau

de la branche fonctionnelle de notre processus pour représenter l'opération de

publication d'annonce par un utilisateur du système.

55

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

1. Diagramme de séquence détaillé du cas « s’authentifier »

Figure 13: Diagramme de séquence détaillé du cas « s’authentifier »

L’utilisateur (élève, parent, enseignant et personnel de l’école) choisit l’espace

concerné puis saisit les données d’authentification. Le système va vérifier ses droits

d’accès dans la base de données et lui répondre par la suite soit par passage à son espace

soit par un message d’erreur.

56 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

2. Diagramme de séquence détaillé du cas « Gestion des Rendez-vous»

Figure 14: Diagramme de séquence détaillé du cas « Gestion des Rendez-vous»

Chaque parent peut demander sa liste des rendez-vous, et ensuite peut demander

au système d’ajouter une demande de rendez-vous. Le système lui répondre par

l’affichage de la liste des enseignants de son enfant. Le parent sélectionne un parmi eux

et valide pour permettre au système d’ajouter cette demande à la base des données.

3. Diagramme de séquence détaillé du cas « Consulter les notes»

Figure 15: Diagramme de séquence détaillé du cas « Consulter les notes»

57

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Un parent peut avoir plus qu’un enfant dans le même établissement et pour cela

le système affiche la liste de ses enfants inscrits, le parent choisit l’élève voulu et puis

demande la page des notes. Le système répond la liste des notes saisis par ses professeurs

V.Diagramme de classes

Le diagramme de classes est le point central dans le développement orienté objet.

Coté analyse, il a pour objectif de décrire la structure des entités manipulées par les

utilisateurs. Coté conception, le diagramme de classes représente la structure d’un code

orienté objet ou, à un niveau de détail plus important, les modules du langage de

développement.

Une classe est composée des attributs et opérations, et admet des associations et

multiplicité.

58 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Figure 16: Diagramme de classes

VI.Conclusion

Tout au long de ce chapitre, j’ai détaillé la conception de notre application à

travers le diagramme de classes ainsi que les diagrammes de séquences associées afin

que la phase réalisation et la mise en place de l’application soit plus souple et plus aisée.

Le chapitre suivant mettra en évidence, le fruit de ce passage et les différents résultats

du développement de l’application demandée.

59

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Chapitre 5 : Réalisation

I.Introduction

Pour pouvoir mener à bien un projet informatique, il est nécessaire de choisir des

technologies permettant de simplifier sa réalisation. Pour cela, après avoir compléter

l'étude conceptuelle dans le chapitre précédent, nous allons aborder la partie

implémentation dans ce qui suit. J’entame ce chapitre la description des environnements

matériels et logiciels qui nous ont permis de réaliser notre projet ainsi que l'architecture

physique de notre système à travers le diagramme de déploiement. Je passe ensuite à la

phase d'implémentation dans laquelle Je vais présenter les différentes techniques que

j’ai utilisées pour réaliser notre application.

II.Environnement du travail

Le choix de système Android OS et les programmes de développement est requis

pour réaliser notre application, Ce chapitre couvre les prés requis matériels et logiciels

qui sont utilisés pour la réalisation de notre application.

1. Environnement matériel

Notre application est réalisée sur un pc portable avec un smartphone pour

l’exécution dont les caractéristiques sont résumées dans le tableau suivant :

Micro-ordinateur

(Développement)

Smartphone

(Exécution)

Marque HP Compaq Huawei Y520-U22

Processeur Intel(R) Core(TM) i3

1300 MHz, Dual-core Cortex-A7

Disque dur 500 Go 4 Go (Mémoire interne)

RAM 4 Go 512 MB

Système Windows 7 Android 4.4.2

Tableau 32 : Présentation de l'environnement de travail utilisé

60 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

2. Environnement logiciel

Les logiciels utilisés pour la réalisation du projet sont les suivants :

WampServer : est une plate-forme de développement Web sous Windows

pour des applications Web dynamiques à l’aide du serveur Apache2, du

langage de scripts PHP et d’une base de données MySQL. Il possède également

PHPMyAdmin pour gérer plus facilement les bases de données. Les fonctionnalités de

WampServer sont très complètes et simples à utiliser.

Contrairement aux autres solutions, WampServer permet de reproduire fidèlement son

serveur de production.

 WampServer est la solution idéale pour les programmeurs débutants, intermédiaires ou

avancés qui ont besoin de tester leur site web. En plus des fichiers backend nécessaires,

il inclut une interface utilisateur graphique et des panneaux de contrôle.

WampServer 2.5

Version Apache : 2.4.9

Version de PHP : 5.5.12

Server Software: Apache/2.4.9

Version de MySQL : 5.6.17

Notepad++ C’est un éditeur de texte générique codé en C++, qui intègre

la coloration syntaxique de code source pour les langages et fichiers C,

C++, Java, C#, XML, HTML, PHP, JavaScript, etc.

Ce logiciel a pour but de fournir un éditeur léger et efficace. Il est également une

alternative au bloc-notes de Windows.

ArgoUML est un logiciel libre de créations de diagrammes UML, fonctionnant

sous Java. Il est édité sous licence EPL 1.0. Il est multilingue, supporte la

génération de code et l’ingénierie inverse.

ArgoUML supporte sept types de diagrammes : cas d’utilisation, classes, séquences,

état, collaboration, activité et déploiement.

61

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

En outre, il me permet d’exporter les diagrammes sous les formats PDF, PNG,

EPS, SVG ou encore PGML. Enfin, ArgoUML bénéfice d’une interface à la fois

conviviale et simple d’utilisation.

Android Studio :

Android Studio est un nouvel environnement pour développement et

programmation entièrement intégré qui a été récemment lancé par Google

pour les systèmes Android. Il a été conçu pour fournir un environnement

de développement et une alternative à Eclipse qui est l'IDE le plus utilisé.

Android Studio permet de voir chacun des changements visuels que j’effectue sur notre

application et en temps réel, je pourrai voir aussi son effet sur différents

appareils Android, chacune avec différentes configurations et configurations

simultanément.

Android Studio offre aussi d'autres choses :

- un environnement de développement robuste.

- une manière simple pour tester les performances sur d'autres types d'appareils.

- des assistants et des modèles pour les éléments communs trouvés sur tous les

programmateurs Android.

- un éditeur complet avec une panoplie d'outils pour accélérer le développement de notre

application.

Les plus d’Android Studio comparativement à Eclipse + ADT :

▪ solution packagée

▪ moins de risques liés aux dépendances logicielles (notamment avec Eclipse !)

Android Studio 1.1.0

Licence : Gratuit

Auteur : Google

III.Choix techniques

1. Choix de développement

a. PHP

Hyper Text Preprocessor est un langage de script extrêmement puissant et destiné

pour le développement des applications web. PHP est l’un des langages de

62 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

programmation les plus populaire. Le point fort de ce langage c’est qu’il est portable et

simple à utiliser.

b. JAVA

Est un langage de programmation moderne qui permet une programmation

orientée-objet. Ce langage a l’avantage d’être modulaire, rigoureux (la plupart des

erreurs se produisent à la compilation et non à l’exécution) et portable (un même

programme compilé peut s’exécuter sur déférents environnements).

Android est un système d’exploitation conçu pour téléphone mobile développé par

Google, qui a mis à disposition un kit de développement logiciel (SDK) basé sur le

langage Java.

c. XML (Extensible Markup Language ou Langage Extensible de Balisage)

Pour la réalisation des interfaces graphiques de l'application j’ai utilisé le langage

XML. Le XML est un langage informatique qui sert essentiellement à stocker/transférer

des données de type texte structurées en champs arborescents. Ce langage est qualifié

d'extensible car il permet à l'utilisateur de définir des marqueurs (balises) qui facilitent

le parcours au sein du fichier et donc la lecture de l'information. Ce langage est

couramment utilisé et son apprentissage est aisé.

2. Protocole et formats de données

a. Protocole de communication

Dans notre projet, j’ai utilisé le protocole HTTP, afin de communiquer les données

entre l’application Android et le serveur web. En effet, Le HTTP est un protocole qui

définit la communication entre un serveur et un client. En général, j’ai utilisé la méthode

Post pour envoyer des données au programme situé à une URL spécifiée.

b. Format de données communiquées

▪ JSON (JavaScript Object Notation) est un format léger d'échange de données. Il peut

être aisément analysé et généré par des machines.

Lorsque l'application Android s'exécute, elle se connectera au script PHP. Le

script PHP va récupérer les données depuis la base de données MySQL. Ensuite les

63

P

F

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

données seront encodées au format JSON et envoyées au système Android. Ensuite,

l'application Android va obtenir ces données codées. Elle les analysera et les affichera

sur l’appareil Android.

Format compréhensible par tous (humain et machine). Aucun apprentissage n'est requis

puisque la syntaxe n'utilise que quelques marques de ponctuations, plus sa structure en

arborescence et sa syntaxe simple qui lui permet de rester très "léger" et efficace.7

3. Choix de la technologie de sécurité

Afin d’assurer la sécurité des données et des informations personnelles des

utilisateurs, j’ai choisi que chaque utilisateur doit saisir ses droits d’accès (login et mot

de passe) pour consulter l’ensemble des services qui lui est associés.

IV.Présentation de quelques interfaces

Dans ce qui suit nous présentons quelques interfaces de l’application en citant les détails

de chaque imprime écran.

1. Logo de l’application :

Figure 17: Logo de l'application

Cette figure présente le logo de notre application intitulée Smart Eduserv.

7 http://www.alsacreations.com

64 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

2. Interface d’authentification

Figure 18: Interface d'authentification

Figure 19: Interface d'authentification avec menu "hors

connexion"

Cette interface permet à chaque utilisateur de s’authentifier afin d’accéder à son espace.

3. Interface "Parent de"

Figure 20: Interface "Parent de"

Figure 21: Interface "Parent de" avec menu

 Un parent peut avoir plus qu’un enfant à suivre. Cette interface lui affiche la

liste de ses enfants « élèves » qui peuvent les suivre.

65

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

4. Interface « Divertissement »

Figure 22: Interface "Divertissement"

Cette interface permet au parent de prendre une vue globale sur tout ce qui est

nouveau et qui concerne son enfant.

5. Interface "Notes"

Figure 23: Interface "Notes"

 Après avoir choisir un parmi ses enfants à suivre chaque parent peut consulter la

liste de ses notes, avec les dates d’insertion et en plus il peut les faire comparer avec

celles de ses camarades.

66 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

6. Interface "Emploi du temps"

Figure 24: Interface "Emploi du temps"

Un élève ou son parent peut consulter cette interface qui représente toutes les

séances durant toute la semaine avec leurs horaires et les salles.

7. Interface "Liste enseignants"

Figure 25: Interface "Liste enseignants"

Cette interface montre la liste des enseignants de l’élève en question.

67

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

V.Conclusion

Tout au long de ce chapitre j’ai essayé de présenter les différents travaux qui se

déroulent à la fin du cycle de développement 2TUP. J’ai précisé en premier lieu les

différents outils utilisés pour réussir le développement de l’application. En deuxième

lieu, j’ai présenté la planification de notre projet ainsi que les tests de validation. En

troisième lieu, j’ai exposé quelques interfaces de l’application.

68 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Conclusion générale

L’objectif escompté de notre projet de fin d’étude est la conception et le

développement d’une application mobile de service scolaires administratifs et

pédagogiques en tenant compte des différentes étapes de cycle de vie du développement

de notre application. En effet, j’ai exposé la phase d’analyse et spécification des besoins,

la phase d’étude préliminaire, la phase de la branche fonctionnelle, la phase de la

branche technique, la phase de conception et la phase de réalisation.

Durant ce stage, j’ai appliqué mes connaissances et j’ai acquis des compétences

relationnelles et techniques enrichissantes à ma formation. D’ailleurs, ce projet a été

bénéfique à plusieurs niveaux :

▪ Au niveau technique, j’ai eu l’occasion d’enrichir mes connaissances concernant

les outils de développement web tels que PHP, JAVA et bien connaître le système

de gestion de base de données MySQL. Ainsi j’ai eu l’opportunité de maîtriser le

langage de modélisation UML.

▪ Au niveau personnel, cette expérience pratique et professionnelle m’a permis de

découvrir le milieu professionnel avec tout ce qu’il exige de discipline et de

responsabilité ce qui va m’aider à enrichir ma vie professionnelle dans des

meilleurs niveaux d’appartenance et savoir.

A la fin de ce travail, j’espère qu’il sera utilisé et enrichi dans le futur par d’autres

fonctionnalités telles que la résolution et l’envoi des exercices à partir de l’espace de

l’élève, la communication entre les enseignants et les parents à partir de leurs espaces,

etc.

J’ai, à cet effet, essayé d’adopter les meilleures solutions techniques et méthodes

de développement. Dans une première étape, j’ai commencé par introduire le cadre de

l’élaboration du projet ainsi qu’une étude théorique sur les notions de base et les

technologies employées, suivie d’une étude de l’existant.

Comme d’autres applications Android, notre application peut être aisément

améliorée. En effet, grâce à son aspect ouvert, Android offre l’opportunité de créer des

69

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

logiciels mobiles innovants et révolutionnaires en encourageant les développeurs à

avancer dans leur imagination et à mobiliser toutes leurs compétences pour le meilleur

de cette plateforme. Comme travail de futur, je suggère de faire compléter cette

application pour qu’elle soit multiplateforme. C'est-à-dire, compatible avec divers

systèmes d’exploitation mobiles comme iPhone ou BlackBerry.

70 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Webographie

▪ www.cnte.tn

▪ http:// http://www.eduserv.tn

▪ http://www.cafepedagogique.net/

▪ http://fr.wikipedia.org/wiki/UML_(informatique)

▪ http://stackoverflow.com/questions/8515936/android-activity-life-cycle-what-

are-all-these-methods-for

▪ http://www.alsacreations.com

▪ http://gs.statcounter.com/#mobile+tablet+console-os-TN-monthly-201403-

201503-map

▪ https://openclassrooms.com/courses/creez-des-applications-pour-

android/installation-et-configuration-des-outils http://android.developpez.com/

▪ http://www.tutos-android.com/

▪ http://www.flaticon.com/

▪ http://www.androidhive.info/

▪ http://www.wampserver.com/

http://stackoverflow.com/questions/8515936/android-activity-life-cycle-what-are-all-these-methods-for
http://stackoverflow.com/questions/8515936/android-activity-life-cycle-what-are-all-these-methods-for
http://www.alsacreations.com/
http://gs.statcounter.com/#mobile+tablet+console-os-TN-monthly-201403-201503-map
http://gs.statcounter.com/#mobile+tablet+console-os-TN-monthly-201403-201503-map
http://android.developpez.com/
http://www.tutos-android.com/
http://www.flaticon.com/
http://www.androidhive.info/

71

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Annexe

72 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Cycle de vie d’une application Android

L'activité Android surveille et réagit à ces événements par l'instanciation des

méthodes qui remplacent les méthodes de la classe d'activité pour chaque événement :

▪ onCreate : C’est la méthode appelée lorsque l'activité est d'abord crée.

▪ onStart : Cette méthode est appelée juste avant que l'activité devient visible à

l'écran.

o Une fois onStart est terminé, l'activité peut devenir l'activité du premier

plan, contrôle le transfert en méthode onResume. Si l'activité ne peut pas

devenir l'activité du premier plan pour une raison quelconque, elle sera

transférée en méthode onStop.

▪ onResume : Appelée juste après onStart si l'activité est l'activité du premier

plan sur l'écran. A ce stade, l'activité est en cours d'exécution et d'interaction

avec l'utilisateur. Ministère de l'Enseignement Supérieur et de la Recherche

scientifique et de technologies de l'information et de la

communicationonResume est également appelé, si l'activité cède l'avant-plan à

une autre activité et que l'activité existe encore.

▪ onPause : Appelée lorsqu'Android est sur le point de reprendre une activité

différente. A ce stade, l'activité n'aura plus accès à l'écran.

▪ onStop : Appelée lorsque l'activité n'est plus visible, soit parce qu'une autre

activité a pris le premier plan, soit parce que l'activité est détruite.

▪ onDestroy : C'est la dernière chance pour l'activité à faire tout traitement avant

qu'elle ne soit détruite. Mais comme mentionné précédemment, la méthode peut

être appelée dans le cas où le système décide d'allouer les ressources système à

une autre activité.

73

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Figure 26: Cycle de vie d’une application Android

74 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Prise en main de l’environnement Android

La première étape de notre travail avec l’environnement Android a été d’appréhender le SDK

• SDK Android

L’outil le plus important est le SDK Android. Facile à installer, il permet de télécharger tous

les outils indispensables au développement d’applications. Un petit logiciel permet d’abord de

télécharger les différentes versions du SDK (une version du SDK par version d’Android : 1.4,

1.5, 1.6, 2.0 ,4.0 etc.). Il permet également de télécharger les différentes versions des Google

APIs (APIs pour intégrer des fonctionnalités liées aux services Google).

• Emulateur

Le SDK propose un émulateur Android. Il permet de lancer sur la machine du développeur un

terminal virtuel représentant à l’écran un téléphone Android. C’est bien évidemment un outil

indispensable pour le développement mobile. A chaque version d’Android est associée une

version de l’émulateur, permettant au développeur de voir exactement à quoi ressemblera son

application sur un matériel réel. Rappelons cependant que l’émulateur ne propose pas toutes

les fonctionnalités d’un vrai téléphone. Il ne permet par exemple pas d’émuler la gestion du

Bluetooth.

• Création d’interfaces utilisateur sous Android

Sous Android, nous pouvons décrire nos interfaces utilisateur de deux façons différentes :

• avec une description déclarative XML ou directement dans le code d’une activité en

utilisant les classes adéquates. La façon la plus simple de réaliser une interface est

d’utiliser la méthode déclarative XML via la création d’un fichier XML que nous

placerons dans le dossier /res/layout de notre projet.

En adoptant cette dernière solution, les interfaces de notre application sont décrites dans des

fichiers XML, afin de faciliter leur modification en cas de besoin.

75

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Exemple de code Java (FirstPageActivity.java)

package com.example.sayhi.materielviwpagersample;

import android.app.AlertDialog;

import android.app.ProgressDialog;

import android.content.DialogInterface;

import android.content.Intent;

import android.os.StrictMode;

import android.support.v4.app.ActionBarDrawerToggle;

import android.support.v4.widget.DrawerLayout;

import android.support.v7.app.ActionBarActivity;

import android.os.Bundle;

import android.util.Log;

import android.view.MenuItem;

import android.view.View;

import android.widget.AdapterView;

import android.widget.ArrayAdapter;

import android.widget.Button;

import android.widget.EditText;

import android.widget.ListView;

import android.widget.Toast;

import org.apache.http.HttpEntity;

import org.apache.http.HttpResponse;

import org.apache.http.NameValuePair;

import org.apache.http.client.entity.UrlEncodedFormEntity;

import org.apache.http.client.methods.HttpPost;

import org.apache.http.impl.client.DefaultHttpClient;

import org.apache.http.message.BasicNameValuePair;

import org.json.JSONArray;

import org.json.JSONObject;

import java.io.BufferedReader;

import java.io.InputStream;

import java.io.InputStreamReader;

import java.util.ArrayList;

public class FirstPageActivity extends ActionBarActivity implements View.OnClickListener

{

 private String[] drawerItemsList;

 private ListView myDrawer;

 private ActionBarDrawerToggle mDrawerToggle;

 private DrawerLayout drawerLayout;

 private Button btlogin;

 private EditText etIdent, etpwd;

 public ProgressDialog pDialog;

 public static String idparent="",idparent2="",idparent3="";

 @Override

 protected void onCreate(Bundle savedInstanceState) {

76 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 super.onCreate(savedInstanceState);

 setContentView(R.layout.activity_first_page);

 StrictMode.enableDefaults();

 etIdent = (EditText) findViewById(R.id.eTident);

 etpwd = (EditText) findViewById(R.id.eTpwd);

 btlogin= (Button) findViewById(R.id.btlogin);

 btlogin.setOnClickListener(this);

 pDialog = new ProgressDialog(this);

 drawerLayout = (DrawerLayout) findViewById(R.id.drawer_layoutFirst);

 drawerItemsList = getResources().getStringArray(R.array.itemsfirst);

 myDrawer = (ListView) findViewById(R.id.my_drawerlist);

 myDrawer.setAdapter(new ArrayAdapter<String>(this,

 R.layout.drawer_item, drawerItemsList));

 myDrawer.setOnItemClickListener(new MyDrawerItemClickListener());

 getSupportActionBar().setTitle(" ");

 getSupportActionBar().setHomeAsUpIndicator(R.drawable.menu_button);

 getSupportActionBar().setDisplayHomeAsUpEnabled(true);

 getSupportActionBar().setHomeButtonEnabled(true);

 mDrawerToggle = new ActionBarDrawerToggle(this, drawerLayout,

 R.drawable.sigleu, R.string.ouverture, R.string.fermeture) {

 public void onDrawerClosed(View view) {

 getSupportActionBar().setTitle(" ");

 getSupportActionBar().setHomeAsUpIndicator(R.drawable.menu_button);

 getSupportActionBar().setHomeButtonEnabled(true);

 getSupportActionBar().setDisplayHomeAsUpEnabled(true);

 invalidateOptionsMenu();

 }

 public void onDrawerOpened(View drawerView) {

 getSupportActionBar().setTitle("");

 getSupportActionBar().setHomeAsUpIndicator(R.drawable.retourpage);

 getSupportActionBar().setHomeButtonEnabled(true);

 getSupportActionBar().setDisplayHomeAsUpEnabled(true);

 invalidateOptionsMenu();

 }

 };

 drawerLayout.setDrawerListener(mDrawerToggle);

 View header = getLayoutInflater().inflate(R.layout.headerfirst, myDrawer, false);

 myDrawer.addHeaderView(header, null, false);

 }

 public void onClick(View VI) {

 switch (VI.getId()) {

 case R.id.btlogin:

 final String log = "" + etIdent.getText().toString();

 final String pd = "" + etpwd.getText().toString();

 if (log.trim().length() > 0 && pd.trim().length() > 0) {

 checkLogin(log, pd);

77

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 } else {

 Toast.makeText(getApplicationContext(),

 "Entrez vos paramètres d'authentification!", Toast.LENGTH_LONG)

 .show();

 }

 break;

 }

 }

 private class MyDrawerItemClickListener implements

 ListView.OnItemClickListener {

 @Override

 public void onItemClick(AdapterView<?> adapter, View v, int pos, long id) {

 String clickedItem = (String) adapter.getAdapter().getItem(pos);

 switch (clickedItem) {

 case "A propos":

 Intent intent = new Intent(FirstPageActivity.this,Aprop.class);

 startActivity(intent);

 break;

 case "Demo":

 Intent intent1 = new Intent(FirstPageActivity.this,MainActivity.class);

 startActivity(intent1);

 break;

 case "Calendrier":

 Intent intent2 = new Intent(FirstPageActivity.this,Calendrier.class);

 startActivity(intent2);

 break;

 }

 drawerLayout.closeDrawer(myDrawer);

 }

 }

 @Override

 public boolean onOptionsItemSelected(MenuItem item) {

 if (mDrawerToggle.onOptionsItemSelected(item)) {

 return true;

 }

 switch (item.getItemId()) {

 case R.id.action_settings:

 return true;

 default:

 return super.onOptionsItemSelected(item);

 }

 }

 private void checkLogin(final String log, final String pd) {

 String result="";

 InputStream is = null;

78 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 ArrayList<NameValuePair> nameValuePairs = new ArrayList<NameValuePair>(2);

 try {

 DefaultHttpClient httpClient = new DefaultHttpClient();

 HttpPost httpPost = new HttpPost("http://192.168.137.1/selectuser2.php");

 nameValuePairs.add(new BasicNameValuePair("username",log.trim())); //

$Edittext_value = $_POST['Edittext_value'];

 nameValuePairs.add(new BasicNameValuePair("password",pd.trim()));

 httpPost.setEntity(new UrlEncodedFormEntity(nameValuePairs));

 HttpResponse response = httpClient.execute(httpPost);

 HttpEntity entity = response.getEntity();

 is = entity.getContent();

 } catch (Exception e) {

 Log.e("log_tag", "Error in the http connection" + e.toString());

 }

 try { //"iso-8859-1" HTTP.UTF_8

 BufferedReader reader = new BufferedReader(new InputStreamReader(is, "iso-8859-

1"),8);

 StringBuilder sb = new StringBuilder();

 String line = null;

 while ((line =reader.readLine())!= null){

 sb.append(line + "\n");

 }

 is.close();

 result = sb.toString();

 // resultView.setText(result);

 } catch (Exception e) {

 Log.e("log_tag", "Error converting result" + e.toString());

 }

 // parse json data

 try {

 JSONArray jArray = new JSONArray(result);

 for (int i=0; i<jArray.length();i++) {

 JSONObject json = jArray.getJSONObject(i);

 idparent = idparent + json.getString("idparent");

 }

 if(idparent.length()!=0)

 { pDialog.setMessage("Connexion... بالانترنات الاتصال ");

 pDialog.show();

 idparent2=idparent;

 idparent3=idparent;

79

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 Intent intent = new Intent(FirstPageActivity.this,Parentde.class);

 startActivity(intent);

 this.finish();

 }

 else {

 AlertDialog.Builder a_builder = new AlertDialog.Builder (FirstPageActivity.this);

 a_builder.setMessage("Utilisateur non enregistré !!! مسجّلة غير المدرجة المعطيات

 setCancelable(false).("لدينا

 .setNegativeButton("OK", new DialogInterface.OnClickListener() {

 @Override

 public void onClick(DialogInterface dialog, int which) {

 dialog.cancel();

 Intent intent = new Intent(FirstPageActivity.this,FirstPageActivity.class);

 startActivity(intent);

 }

 })

 ;

 AlertDialog alert = a_builder.create();

 alert.setTitle("SmartEduserv, Sécurité!!!");

 alert.setIcon(R.drawable.message_alerte);

 alert.show();

 }

 // idparent="";

 } catch (Exception e) {

 AlertDialog.Builder a_builder = new AlertDialog.Builder (FirstPageActivity.this);

 a_builder.setMessage("Utilisateur non enregistré !!! مسجّلة غير المدرجة المعطيات

 setCancelable(false).("لدينا

 .setNegativeButton("Ok", new DialogInterface.OnClickListener() {

 @Override

 public void onClick(DialogInterface dialog, int which) {

 dialog.cancel();

 Intent intent = new Intent(FirstPageActivity.this,FirstPageActivity.class);

 startActivity(intent);

 }

 })

 ;

 AlertDialog alert = a_builder.create();

 alert.setTitle("SmartEduserv, Sécurité!!!");

 alert.setIcon(R.drawable.attention);

 alert.show();

 }

 }

}

80 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

Exemple de code XML (FirstPageActivity.xml)

<android.support.v4.widget.DrawerLayout

xmlns:android="http://schemas.android.com/apk/res/android"

xmlns:tools="http://schemas.android.com/tools"

android:layout_width="match_parent"

android:layout_height="match_parent"

tools:context="com.example.sayhi.materielviwpagersample.FirstPageActivity"

android:id="@+id/drawer_layoutFirst"

android:theme="@style/AppTheme"

android:clickable="false"

android:background="@drawable/arrplanf">

 <LinearLayout

 android:orientation="vertical"

 android:layout_width="fill_parent"

 android:layout_height="fill_parent"

 android:layout_alignParentBottom="true"

 android:weightSum="1"

 >

 <EditText

 android:layout_width="match_parent"

 android:layout_height="wrap_content"

 android:id="@+id/eTident"

 android:layout_marginTop="300dp"

 android:layout_marginLeft="32dp"

 android:layout_marginRight="32dp"

 android:autoText="false"

 android:hint="Identifiant المعرّف "

 android:textColor="#ff000000" />

 <EditText

 android:layout_width="match_parent"

 android:layout_height="wrap_content"

 android:inputType="textPassword"

 android:id="@+id/eTpwd"

 android:layout_marginLeft="32dp"

 android:layout_marginRight="32dp"

 android:hint="Mot de passe السر كلمة "

 android:textColor="#ff000000" />

 <LinearLayout

 android:orientation="horizontal"

 android:layout_width="205dp"

 android:layout_height="wrap_content"

 android:layout_weight="0.13"

 android:layout_gravity="center_horizontal|right"

 android:layout_marginRight="32dp">

81

P

F

E

PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 <ImageView

 android:layout_width="50dp"

 android:layout_height="50dp"

 android:id="@+id/imageView"

 android:src="@drawable/sigleu"

 android:layout_alignParentBottom="true"

 android:background="@drawable/sigleu" />

 <LinearLayout

 android:orientation="vertical"

 android:layout_width="204dp"

 android:layout_height="fill_parent">

 <Button

 android:layout_width="match_parent"

 android:layout_height="25dp"

 android:text="Se connecter"

 android:id="@+id/btlogin"

 android:layout_marginRight="32dp"

 android:background="#FF38A2"

 android:layout_marginTop="10dp"

 android:textColor="#ffffffff"

 android:layout_gravity="right" />

 <TextView android:text="Espace Parent"

android:layout_width="wrap_content"

 android:layout_height="wrap_content"

 android:textColor="#C71585"

 android:textSize="12dp"

 android:layout_marginRight="50dp"

 android:layout_marginLeft="0dp"

 android:layout_gravity="right" />

 </LinearLayout>

 </LinearLayout>

 </LinearLayout>

 <ListView

 android:id="@+id/my_drawerlist"

 android:layout_width="240dp"

 android:layout_height="match_parent"

 android:layout_gravity="start"

 android:background="@drawable/arrpl2"

 android:choiceMode="singleChoice"

 android:dividerHeight="2dp"

 android:drawSelectorOnTop="false"

 android:elevation="40dp"

 android:footerDividersEnabled="false"

 android:labelFor="@color/abc_primary_text_material_dark"

82 PFE : Application Android : Gestion de la vie scolaire

UVT : Mastère

N2TR

 android:divider="#ff706565"

 android:clickable="false"

 android:paddingTop="50dp" />

</android.support.v4.widget.DrawerLayout>

Résumé :

Le présent mémoire a été rédigé dans le cadre du Projet de Fin d’Etudes dans le Centre

National des Technologies en Education, pour l’obtention du diplôme Mastère en

Nouvelle Technologies en Télécommunications et Réseaux (N2TR) de l’Université

Virtuelle de Tunis,

Il a pour objectif la conception et la réalisation d’une application mobile de services

scolaires administratifs et pédagogiques.

Mots Clés : Android, Java, PHP, XML, MySQL

 ملخص:

 والحصول علىتمّ تنفيذ هذا العمل ضمن المركز الوطني للتكنولوجيات في التربية، في إطار مشروع التخرّج

بتونس. الافتراضيةالجامعة والشبكات منشهادة الماجستير المهني "التقنيات الجديدة في الاتصالات

أندرو يد.عمل على منظومة التشغيل يالهدف من هذا العمل هو تطوير برنامج خدمات مدرسيةّ

Android, Java, PHP, XML, MySQL: الكلمات المفاتيح

Summary :

This work was written as part of the End of Studies Project in the Technology Center

in National Education, for obtaining the Master degree in New Technologies in

Telecommunications and Networks (N2TR) of the Virtual University of Tunis

He aims for the design and implementation of a mobile application of administrative

and pedagogical school services.

Keywords : Android, Java, PHP, XML, MySQL

