Suivi des formations

(projet élève basé sur le contexte de niveau 2)

Description du thème

	Propriétés
	Description

	Intitulé long
	Suivi des formations des agents par leurs chefs de service

	Formation concernée
	Classe terminale de la série Sciences et technologies de la gestion (STG)
Spécialité « Gestion des systèmes d’information » (GSI)

	Matière
	Gestion des systèmes d’information

	Présentation
	Basé sur le contexte 2, cette évolution propose de développer une application utilisée par les chefs de service lors d’entretiens d’évaluation annuels afin de suivre les formations suivies par les agents

	Notions
	A1.3
évolution du système d’information

B1.1
définition, interrogation et mise à jour des données

C1.2
formalisation des besoins

C2
adaptation de l’application

	Outils
	MySQL, PhpMyAdmin, Access, MySQL ODBC 3.51

	Mots-clés
	contexte, évolution, projet examen, objectif, contrainte, cas d’utilisation, maquettage, programmation

	Durée
	64 h = 16h/élève * quatre élèves

	Auteur(es)
	Jean-Philippe Pujol avec les conseils de Christine Gaubert-Macon et Eric Vaccari

	Lien(s)
	contexte 2 : http://www.reseaucerta.org/cotecours/cotecours.php?num=362
actualisation des dates : http://www.reseaucerta.org/outils/outils.php?num=371

	Version
	1.0

	Date de publication
	octobre 2006

Les élèves de terminale GSI présentent au baccalauréat une épreuve de spécialité dont la partie pratique est dénommée « projet »

Dans une activité de groupe d’une durée de 16h, trois à quatre élèves participent à sa réalisation.

Le professeur de spécialité, dans le cadre de l’horaire de travaux dirigés, conseille et guide les élèves.

Ce document présente un contexte de projet et propose une piste de conduite pour le professeur et les élèves.

Des éléments techniques de corrigé sont proposés dans le répertoire « élémentsCorrigé ».

Contexte

Ce projet est basé sur le contexte 2 « Gestion des formations » publié sur le site du Certa (http://www.reseaucerta.org/cotecours/cotecours.php?num=362) auquel le lecteur voudra bien se référer pour appréhender les détails du système d’information proposé.

Résumé du contexte 2 :

Des formations internes à une organisation sont proposées à des agents ; les employés du service compétent gèrent les inscriptions, les envois de convocation, les saisies des présences puis les remboursements des frais d’hébergements.

Actuellement, une application de bureau mettant en œuvre Access assure ces traitements avec des données hébergées dans une base MySQL.

Évolution du système d’information

Les chefs de services réalisent un bilan annuel avec les agents dont ils ont la responsabilité. Ce bilan permet, outre une appréciation du travail réalisé, d’envisager des évolutions de carrière.

À l’issue de cet entretien de bilan annuel, les chefs de service sont parfois amenés à prescrire une ou plusieurs actions de formation à un agent. Cette formation peut aussi bien servir à consolider les compétences face à une évolution du poste occupé qu’à prétendre à une promotion. Les éléments importants du bilan sont consignés sur une fiche individuelle.

Les agents ont la maîtrise totale de leur plan de formation. Ils peuvent s’inscrire aux sessions prescrites par leur chef de service ou refuser cette prescription. Ils peuvent aussi s’inscrire à d’autres sessions qui leur semblent intéressantes.

Les chefs de service souhaitent mémoriser les actions prescrites lors des entretiens annuels puis visualiser l’année suivante les sessions qui ont été suivies réellement par les agents.

Démarche

Définition des besoins

Chaque chef de service doit pouvoir disposer d’une application lui permettant de réaliser le suivi de ses prescriptions d’actions de formation, de connaître les formations auxquelles se sont inscrits les agents ainsi que celles qu’ils ont suivies.

Définition des objectifs

Les fonctionnalités de l’application peuvent être résumées :

· saisie d’une prescription pour un agent ;

· consultation des formations prescrites ou demandées par un agent avec indication du suivi effectif.

Contraintes imposées

L’application sera mise à disposition des différents chefs de service. Ils ne doivent pouvoir gérer que les agents dont ils ont la responsabilité.

Chaque agent est identifié par un code connu de son chef de service. Un code est composé de 7 caractères numériques suivis d’un caractère alphabétique correspondant à un contrôle modulo 23.

La liste intégrale des agents ne sera pas directement accessible et ils devront saisir le code d’un agent pour accéder à ses informations. Un contrôle de ce code assurera une sécurité suffisante.

Le système mémorise :

· les sessions et inscriptions de l’année en cours ;

· les prescriptions de l’année passée et celles de l’année en cours.

L’application sera développée à l’aide d’Access. Elle devra se connecter à la base de données existante MySQL via un médiateur ODBC.

Étapes de la réalisation

Le projet proposé peut être décomposé en différentes étapes

	étape
	travail du groupe

	Production d’un document :

· synthétisant l’activité de l’organisation ;

· présentant et justifiant le besoin d’évolution du système d’information ;

· définissant les fonctionnalités attendues ;

· présentant les contraintes.
	Chaque élève rédige une partie du document.

Ensemble, ils agrègent et corrigent les éléments puis réalisent la synthèse.

	Réalisation des cas d’utilisation
	Pour satisfaire les deux fonctionnalités attendues les élèves réalisent par couple un cas d’utilisation ; chaque couple valide ensuite celui de l’autre.

	Évolution de la base de données
	À partir de la base de données existante, les élèves décident de l’évolution qu’elle doit subir pour satisfaire les fonctionnalités attendues.

Ils réalisent ensuite la modification de structure de la base.

	Gestion de la sécurité
	L’accès à la base doit être réservé aux chefs de service. Les élèves créent un nouvel utilisateur disposant d’autorisations spécifiques sur certains objets de la base.

	Initialisation des données
	Les élèves doivent enregistrent dans la base de données un certain nombre de prescriptions de formations à partir de données statistiques.

Ils déterminent les valeurs des données à insérer puis créent des requêtes SQL d’insertion.

	Connexion à la base
	La connexion à la base doit permettre l’exploitation des données par Access. Les élèves construisent une connexion ODBC utilisant le médiateur MySQL ODBC avec les paramètres adéquats.

	Maquettage de l’application
	Les élèves construisent les maquettes des interfaces.

	Développement de l’application
	Les élèves identifient les fonctions communes aux différents cas d’utilisation.

Ils développent :

· les fonctions communes placées dans un module ;

· les procédures événementielles assurant le fonctionnement des interfaces.

	Jeu d’essai
	Les élèves imaginent un jeu d’essai vraisemblable afin de pouvoir tester le fonctionnement de l’application.

	Tests et validation
	Les élèves saisissent des données d’un jeu d’essai puis vérifient le bon fonctionnement des différentes interfaces.

Répartition des tâches

Les étapes de ce projet peuvent être réparties entre quatre élèves constituant le groupe.

La durée de travail de chaque élève est fixée à 16 heures.

Le diagramme de Gantt suivant montre une répartition possible des tâches.

[image: image1.png]Exécuter une ou des requétes sur la base bddFormatiol

[CREATE TABLE Prescription (
codeAction CHAR(S) NOT NULL,
codeAgent CHAR(E) NOT NULL,
datePrescription DATE,
PRIMARY KEY (codeAction, codeAgent, datePrescription),
FOREIGN KEY (codeAction) REFERENCES Action(code),
FOREIGN KEY (codeAgent) REFERENCES Agent(code));

Éléments de solution

Modification de la base

Afin d’avoir un script de base de données avec des dates actualisées, les dates des sessions sont préalablement modifiées à l’aide de l’utilitaire proposé sur le site du Certa :

http://www.reseaucerta.org/outils/outils.php?num=371
[image: image2.png]Exécuter une ou des requétes sur la base bddFormation:

INSERT INTO Prescription
SELECT code, codeAgent, curdate(
FROM Action , Session , Inscription
WHERE code = codeAction

AND nurmero = numeroSession

and round(*rand()<=1;

Une nouvelle table « Prescription » est ensuite ajoutée dans la base de données :

La date de prescription mémorisée est la date du jour (cette donnée n’est pas visualisée dans la solution proposée). La durée de vie de la table « Prescription » étant de deux ans, sa clé permet ainsi au chef de service de renouveler une prescription qui n’aurait pas été suivie par l’agent concerné.

Un nouvel utilisateur avec des autorisations appropriées est ensuite ajouté à la base.

Création d’un jeu d’essai

On part de quelques critères statistiques proposés par les élèves, par exemple :

· 1/4 des inscriptions font suite à des prescriptions de chef de service ;

· 1/10 des prescriptions ne sont pas suivies par les agents.

Compte tenu du nombre d’inscriptions (environ 730) déjà présentes dans la base existante, il faut donc créer environ 180 prescriptions (730*1/4) correspondant à des inscriptions et 20 prescriptions (180*1/10) qui ne sont pas suivies d’inscription.

Le travail est réalisé sous PhpMyAdmin :

[image: image3.png]tches N heures|

10

1] 12

13 14

15 [18

Rédaction

SynthEse activite de Targanisation

besoin dévolution

fanctionnalités attendues

contraintes

synthése

Cas dutilisation

saisie prescription

consultation formations

synthese

Evolution de Ia base de données

Sécurisation de la base

Initialisation des données de la base

création de s tuples de prescriptions suvies

création de s tuples de prescriptions non suvies

Cannexion 3 I base el tests

Maguettage de Iapplication

menu et prescription

consultation formations

Développement

page "saisie prescription”

page "consulation”

fanctions module

intégration

Tests

conception jeu dessal

tests

Eleve 1

éleve 2|

Eleve 3|

Eleve 4|

groupe

· création de la table

[image: image4.png])| MENU : Formulaire

Suivi des formations d'un agent

Prescription dune formation

Suivides Formations

· création aléatoire des 180 prescriptions (environ pour le jeu d’essai)

· création des 20 prescriptions sous forme de requêtes « insert into… »

Maquettage

[image: image5.png]£ Prescription : Formulaire

Prescription diune formation

et | ok

Idertte

Hem Ce code nfest pas wraisemblable

Acton chosie oK

L5 maftris douvrages Modde |
La maitrise d'ouvrages Module 2

· menu principal

[image: image6.png])| Prescription : Formulaire

Prescription diune formation

e | P oK

Idertte

- i [T

Acton chosie

L5 maftris douvrages Modde |
L matrise douvnagss Hoduls 2
L matrie douvrages Hoddle 3
[Formation dessinateur en ouvrage dart
Formation conception des roulements T -
Formation soudeur inox riveat |

Formation soudeur nox niveau 2

Prescription envegistrée

E3

· saisie d’une prescription

· le code agent est erroné (contrôle local par modulo 23)

[image: image7.png]Code sgent? [FTEEZEZ | [K
denite
Nom: ~ [Fersad Prércm: [Crtele
Loelé scion Prescit | Présence Datesesson
Fomaton soomant e drecton | [© Juns
Frccboantoath W [—
. r r [

· saisie correcte

[image: image8.png]@
@
@
@
®

a

Action
agent
Inscription
Prescription

Sessian

| = sessionsh:

|| griomduchamp [Type de données |
(D Texte

Texte
Texte
Ouifion
Ouifion
DatejHeur

|| datesession

- consultation des formations

Connexion

On crée une connexion ODBC à la base de données MySQL en fournissant les données requises.

Structure des données locales

On crée une table temporaire locale pour traiter les inscriptions et prescriptions (nécessaire à la consultation des formations) :

[image: image9.png]Session Inscription

[image: image10.png]Private Sub bEnOK Click(
effaceTableLocale
If codeVraisemblable (He.codeAgentSaisi) Then

Din req As String

req = "select nom, prenom from agent where code='" ¢ Me.codehgentSaisi ¢

Dim rs ke DRO.Recordset

Dim rsPres s DAO.Recordset

‘-~ lecture données sur agent

Set rs = Curremthb.OpenRecoraset (req

He.nomkgentSaisi = rs("nom"

He.prenomigentSaisi = rs{"prenom”

rs.Close

req = "select code, codelgent, presence, dateSession, intitule from action, session, inscription”

req = reg s " where codescodeiction and numero=numeroSession and codelgent='" § Ne.codelgentSaisi & "7

'—= lecture des sessions suivies par 1'agent

Set rs = CurremtDb.OpenRecordset (req

DaCuel. SetWarnings False

Uhile Not rs.EOF '-- pour chagque session suivie
req = "select ® from prescription here codegem
'—= on vérifie si elle a été preserite
Set rsPres = CurrentDb.OpenRecordset [red)
req = "insert into sessionshgent values (" & rs("code”) € "','" & rs("codeAgent”
req = reg € "','" & dowsleMpostrophe (rs("intitule”)] € "', " & rs{"presence”) £ "',"
If rsPres.EOF Then

req = reg & "o

" & rs("codelgent”) & "' and codeletions'" & rs("code”) & "7

Else
req = reg & "-17

End If

req = reg & ",'" & rs("dateSession”] & "'):"

DoCnd. RunSQL req
rs.HoveNext

Wend
rs.Close
req = "select intitule, codehction from prescription, action”

req = req & " where code=codeAction and codelgent='" & Me.codeAgentSaisi & "' ;"

Exemple de code pour l’interface d’affichage des formations (début)

http://www.reseaucerta.org
© CERTA - octobre 2006 – v1.0
Page 1/7

