

**UNIVERSITE SIDI MOHAMED BEN ABDELLAH
FACULTE DES SCIENCES ET TECHNIQUES FES
DEPARTEMENT D'INFORMATIQUE**

**Projet de Fin d'Etudes
Licence Sciences et Techniques Génie Informatique**

**Création d'un site web de recherche de voyages sous le
Framework CakePHP**

Lieu de stage : NANOWEB

Réalisé par :

Zakia TAOUFIK

Aliae SQUALLI HOUSSAINI

Encadré par :

Pr. S. Najah

Soutenu le 19/06/2015 devant le jury composé de :

Pr. S. Najah

Pr. L. Lamrini

Pr. J. Kharoubi

Année Universitaire 2014-2015

Remerciements

Avant toute chose, on tient à remercier Allah pour toutes ses grâces, ensuite nos chers parents pour leur amour, courage et sacrifices.

Nos vifs remerciements s'adressent à **Mr NAJAH Said** pour son encadrement, pour le précieux temps qu'il nous a consacré, sans oublier d'indiquer l'indispensabilité de ses conseils et ses remarques qui nous ont été très utiles.

On tient à remercier également nos professeurs du département Génie informatique, ainsi qu'aux membres du jury pour avoir accepté de juger notre travail.

On exprime nos remerciements à **Mr NOUISSEER Nabil** Directeur – Chef de projet / Sté Nanoweb qui a répondu favorablement à notre demande de stage, ainsi pour la confiance qu'il nous a accordé dès notre arrivée à la société.

On tient à exprimer particulièrement nos meilleures grâces à **Mr Soufiane BOUKDIR** pour ses conseils forts judicieux, et son soutien pertinent et efficace durant la période de notre stage.

Que tous ceux et celles qui ont contribué de près ou de loin à l'accomplissement de ce travail trouvent l'expression de nos remerciements les plus chaleureux.

Sommaire

Remerciements.....	2
Liste des figures	4
Liste des tables	5
Introduction générale	6
Chapitre 1 : Contexte général du projet	9
<u>1-Présentation de l'entreprise :</u>	7
<u>2-Présentation du contexte général du projet :</u>	8
Chapitre 2 : Analyse fonctionnelle	9
<u>1. Méthodologie d'analyse :</u>	10
1.1 <u>Le langage UML</u>	11
1.2 <u>Processus de développement 2TUP (en Y)</u>	11
1.3 <u>Le Modèle MVC (Modèle-Vue-Contrôleur)</u>	13
<u>2. Modélisation du contexte :</u>	17
2.1 <u>Les acteurs et leurs rôles</u>	15
2.2 <u>Les messages émis et reçus</u>	16
<u>3. Analyse et conception :</u>	20
3.1 <u>Diagramme de package :</u>	18
3.2 <u>Diagrammes des cas d'utilisation :</u>	19
3.3 <u>Diagrammes de séquences :</u>	20
3.4 <u>Diagramme de classes :</u>	24
Chapitre 3 : Présentation de l'application	25
<u>1. Outils de développement :</u>	26
<u>2- Etapes de réalisation de l'application :</u>	31
<u>3. Présentation de l'application :</u>	35
Conclusion	44
Bibliographie	45

Liste des figures

Figure 1 : Logo NANOWEB

Figure 2 : Processus de développement 2TUP

Figure 3 : Modélisation MVC

Figure 4 : le diagramme de Package

Figure 5 : diagramme de cas d'utilisation de l'utilisateur

Figure 6 : diagramme de cas d'utilisation de l'agence

Figure 7 : diagramme de cas d'utilisation de l'admin

Figure 8 : diagramme de séquence inscription

Figure 9 : diagramme de séquence authentification

Figure 10 : diagramme de séquence d'ajout d'offre

Figure 11 : diagramme de classe

Figure 12 : Création d'une machine virtuelle

Figure 13 : Menu d'accueil

Figure 14 : Interface de recherche

Figure 15 : Interface d'inscription de l'agence

Figure 16 : Email d'activation de compte

Figure 17 : Interface de connexion

Figure 18 : Mot de passe oublié

Figure 19 : email de régénération du mot de passe oublié

Figure 20 : régénération d'un nouveau Mot de passe

Figure 21 : Interface d'accueil de l'agence

Figure 22 : gestion des offres par l'agence

Figure 23 : Interface d'ajout d'offre

Figure 24 : Interface de modification

Figure 25 : Interface de gestion des offres par l'admin

Figure 26 : Interface d'ajout de gestion des catégories

Liste des tables

Tableau 1 : les acteurs et leurs rôles

Tableau 2 : les messages émis et reçus

Introduction générale

Avant de voyager il est indispensable de bien planifier notre voyage, d'où vient le besoin de créer un site web qui joue le rôle d'intermédiaire entre les agences de voyage et les clients désirant un voyage avec certains critères.

Notre stage de fin d'études fut passé au sein de la société Nanoweb, où on nous a proposé de réaliser un site web dynamique sous le Framework CakePHP, qui sert à organiser les voyages proposés par les agences de voyages et à optimiser la recherche et la rendre plus facile et fiable, ce qui va permettre aux internautes de notre site web d'économiser le temps et d'obtenir des résultats souhaités.

On va essayer de répondre à ces objectifs tout en appliquant les notions théoriques qu'on a vues au cours de notre formation à la FSTF. On va suivre une approche orienté objet de conception suivant la modélisation UML, et utiliser les différentes techniques de web adéquates pour la réalisation de ce projet.

Ce rapport, se divise en 3 chapitres principaux :

- Le 1er chapitre présentera l'organisme d'accueil Nanoweb, ainsi une présentation du projet et ses objectifs.
- Le 2ème chapitre présentera en premier lieu les différents concepts d'analyse et de spécifications fonctionnelles en décrivant les briques fonctionnels constituant la plateforme. Ensuite il décrira la conception et les différentes étapes de mise en œuvre.
- Le dernier chapitre de ce projet est dédié à la réalisation du projet, en décrivant les outils et les langages de développement utilisés.

Chapitre 1 : Contexte général du projet

1-Présentation de l'entreprise :

Figure 1 : Logo NANOWEB

NANOWEB est une agence web Maroc Créée en 2010, spécialisée dans le domaine webmarketing et l'une des premières sociétés marocaines qui offre des solutions de communication globale sur le web, de la création de votre site internet, le référencement naturel SEO, la gestion de votre communication sur les réseaux sociaux (Facebook, Twitter, YouTube...), l'E-mailing Marketing, l'achat des bannières web...

Nanoweb vise une stratégie de Webmarketing pour réussir dans ses projets.

Nanoweb apporte à ses clients divers offres de bonne qualité :

- **Création des sites web** : la société Nanoweb permet à ses clients le développement d'un site web, tout en commençant par l'analyse de ses besoins et l'élaboration d'une stratégie e-marketing
- **Référencement du site** : Le responsable de consultation SEO s'occupe de l'audit des sites des clients, afin de booster un référencement naturel et optimiser le positionnement des sites sur Google.
- **Stratégie Webmarketing** : La société Nanoweb propose à ses clients une stratégie de webmarketing efficace et évolutive, afin de conquérir des clients sur le web, faire connaître la marque de l'entreprise et agrandir le chiffre d'affaires.
- **Conception graphique** : Le webdesigner de la société met à la disposition des clients des créations uniques (logo, charte graphique...) et attractives pour valoriser et renforcer les supports de communication

2-Présentation du contexte général du projet :

Dans le cadre de la réalisation de notre projet de fin d'études au sein de la société Nanoweb, on nous a proposé de réaliser un site web dynamique qui vise à regrouper les offres de voyages proposés par différentes agences de voyage au Maroc, et qui permet aussi la recherche des offres de voyages.

Notre site *Travel-booking* permet aux agences de voyage de s'inscrire en toute sécurité ensuite de poster leurs offres d'une part, et d'autre part donne l'opportunité aux utilisateurs de chercher facilement les offres qui les conviennent par différents critères, au lieu d'aller chercher dans plusieurs sites d'agences de voyage ce qui permet d'obtenir rapidement des résultats satisfaisants.

Chapitre 2 : Analyse fonctionnelle

1. Méthodologie d'analyse :

1.1 Le langage UML

UML ou Langage de Modélisation Unifié est un langage de modélisation graphique à base de pictogrammes. Il est utilisé pour spécifier, visualiser, modifier et construire les documents nécessaires au bon développement d'un logiciel orienté objet. UML est couramment utilisé dans les projets logiciels. Les différents éléments sont :

- Activité d'un objet/logiciel.
- Acteurs.
- Processus.
- Schéma.
- Composants logiciels.
- Réutilisation de composants.

Grâce aux outils de modélisation UML, il est également possible de générer automatiquement une partie code, par exemple en langage Java, à partir des divers documents réalisés

1.2 Processus de développement 2TUP (en Y)

Dans le cadre de notre projet, on a utilisé une démarche simplifiée du processus 2TUP « Tow Track Unified Process », ou tout simplement le processus en Y, qui est un processus qui gère la complexité technologique en donnant part à la technologie dans son processus de développement.

Figure 2 : Processus de développement 2TUP

Le 2TUP propose un cycle de développement qui sépare les aspects techniques des aspects fonctionnels et propose une étude parallèle des deux branches : fonctionnelle (étude de l'application) et technique (étude de l'implémentation). Le processus 2TUP s'articule autour de trois branches :

- **Une branche technique** : Elle constitue un investissement pour le court et moyen terme. Les techniques développées pour le système peuvent l'être en effet indépendamment des fonctions à réaliser. Cette branche comporte les étapes suivantes :
 - ✓ La capture des besoins techniques.
 - ✓ La conception générique.
- **Une branche fonctionnelle** : Elle constitue généralement un investissement pour le moyen et le long terme. Les fonctions du système d'information sont en effet indépendantes des technologies utilisées. Cette branche comporte les étapes suivantes :
 - ✓ La capture des besoins fonctionnels, qui produit un modèle des besoins focalisé sur le métier des utilisateurs.
 - ✓ L'analyse.
- **Une branche de conception et réalisation** : à l'issue des évolutions du modèle fonctionnel et de l'architecture technique, la réalisation du système consiste à fusionner les résultats des 2 branches. Cette fusion conduit à l'obtention d'un processus en forme de Y. Cette branche comporte les étapes suivantes :
 - ✓ La conception préliminaire.
 - ✓ La conception détaillée.
 - ✓ Le codage.
 - ✓ L'intégration.

1.3 Le Modèle MVC (Modèle-Vue-Contrôleur)

L'architecture MVC (modèle, vue et contrôleur) est un concept très puissant qui intervient dans la réalisation d'une application. Son principal intérêt est la séparation des données (modèle), de l'affichage (vue) et des actions (contrôleur), ce qui assure la clarté de l'architecture et simplifie la tâche du développeur responsable de la maintenance et de l'amélioration du projet. Les différentes interactions entre le modèle, la vue et le contrôleur sont résumées par le schéma de la figure.

Figure 3 : Modélisation MVC

a) Définition MVC (Modèle-Vue-Contrôleur)

Le Modèle :

Le modèle représente le cœur de l'application : traitements des données, interactions avec la base de données. Il décrit les données manipulées par l'application. Il regroupe la gestion de ces données et est responsable de leur intégrité. La base de données sera l'un de ses composants. Le modèle comporte des méthodes standards pour mettre à jour ces données (insertion, suppression, changement de valeur). Il offre aussi des méthodes pour récupérer ces données. Les résultats renvoyés par le modèle ne s'occupent pas de la présentation, Le modèle ne contient aucun lien direct vers la vue.

Le Contrôleur :

Le contrôleur prend en charge la gestion des événements de synchronisation pour mettre à jour la vue ou le modèle et les synchroniser. Il reçoit tous les événements de l'utilisateur et déclenche les actions à effectuer. Si une action nécessite un changement des données, le contrôleur demande la modification des données au modèle et ce dernier notifie la vue que les données ont changé pour qu'elle se mette à jour. D'après le patron de conception observateur/observable, la vue est un « observateur » du modèle qui est « observable ».

Certains événements de l'utilisateur ne concernent pas les données mais la vue. Dans ce cas, le contrôleur demande à la vue de se modifier. Le contrôleur n'effectue aucun traitement, ne modifie aucune donnée, il analyse la requête du client et se contente d'appeler le modèle adéquat et de renvoyer la vue correspondant à la demande.

La Vue :

C'est avec quoi l'utilisateur interagit se nomme précisément la vue. Sa première tâche est de présenter les résultats renvoyés par le modèle, sa seconde tâche est de recevoir toute action de l'utilisateur (clic de souris, sélection d'un bouton radio, coche d'une case, entrée de texte, de mouvements, de voix, etc.). Ces différents événements sont envoyés au contrôleur.

La vue n'effectue pas de traitement, elle se contente d'afficher les résultats des traitements effectués par le modèle et d'interagir avec l'utilisateur.

b) Avantages du MVC

- ✓ Une conception claire et efficace grâce à la séparation des données de la vue et du Contrôleur.
- ✓ Un gain de temps de maintenance et d'évolution du site.
- ✓ Une plus grande souplesse pour organiser le développement du site entre différents développeurs (indépendance des données, de l'affichage et des actions).

2. Modélisation du contexte :

2.1 Les acteurs et leurs rôles

Acteurs	Rôles
Internaute	<ul style="list-style-type: none">• Chercher les offres de voyage par : Date / Destination• Afficher la liste des offres de voyage
Agence	<ul style="list-style-type: none">• S'inscrire• Activer son compte par e-mail• Se connecter• Demander de réinitialiser le mot de passe• Consulter ses offres• Ajouter offre de l'agence• Modifier offre de l'agence• Supprimer offre de l'agence
Administrateur	<ul style="list-style-type: none">• Se connecter• Ajouter une offre de voyages non liés à une agence de voyage d'une manière anonyme• Gestion des catégories de voyage• Gestion des utilisateurs• Gestion des offres de voyage

Tableau 1 : Les acteurs et leurs rôles

2.2 Les messages émis et reçus

Cas d'utilisation	Acteurs	Messages émis/reçus
Ajouter une offre	Agence Administrateur	Emis : Ajouter les informations de l'offre Reçus : Confirmation
Modifier une offre	Agence Administrateur	Emis : Modifier les informations de l'offre Reçus : Confirmation
Supprimer une offre	Agence Administrateur	Emis : choisir l'offre à supprimer Reçus : Confirmation
Lister les offres	Agence Administrateur	Emis : Ajouter les informations de l'offre Reçus : Confirmation
S'inscrire	Agence	Emis : Inscription de l'agence Reçus : Demande de confirmation de compte par e-mail
Activer son compte par e-mail	Agence	Emis : Activer son compte par e-mail Reçus : confirmation
Se connecter	Agence	Emis : Authentification et accès au compte Reçus : Demande d'authentification et de connexion.

Demander la réinitialisation du mot de passe	Agence	Emis : Ajouter les informations de l'offre Reçus : Confirmation
Ajouter catégorie de voyage	Agence	Emis : Ajouter les informations de l'offre Reçus : Confirmation
Modifier catégorie de voyage	Agence	Emis : Ajouter les informations de l'offre Reçus : Confirmation
Supprimer catégorie de voyage	Agence	Emis : Ajouter les informations de l'offre Reçus : Confirmation
Supprimer le compte d'une agence	Agence	Emis : Ajouter les informations de l'offre Reçus : Confirmation
Chercher les offres de voyage	Internaute	Emis : Fenêtre de recherche Reçus : Confirmation
Afficher la liste des offres de voyage	Internaute	Emis : Ajouter les informations de l'offre Reçus : Confirmation

Tableau 2 : Les messages émis et reçus

3. Analyse et conception :

Cette étape consiste à formaliser et à détailler les besoins exprimés lors de l'étude préliminaire, celle-ci sera réalisée principalement à l'aide des cas d'utilisation qui permettent de capturer la fonctionnalité du système au point de vue utilisateur.

3.1 Diagramme de package :

C'est un moyen pour regrouper les différents éléments de la modélisation. Il permet de représenter les relations entre les différents profils de l'application. Il rassemble les cas d'utilisations propres à chaque acteur de façon cohérente.

Figure 4 : le diagramme de package

3.2 Diagrammes des cas d'utilisation :

Un diagramme de cas d'utilisation modélise un service rendu par le système utilisé afin de donner une vision globale du comportement fonctionnel d'un système logiciel. Il représente une séquence d'actions réalisée par le système.

Utilisateur (Internaute)

Figure 5 : Diagramme de cas d'utilisation de l'utilisateur

Agence

Figure 6 : Diagramme de cas d'utilisation de l'agence

Admin

Figure 7 : Diagramme de cas de l'utilisation de l'admin

3.3. Diagrammes de séquences :

Le diagramme de séquence permet d'illustrer les cas d'utilisation et de représenter les Interactions dans le temps entre les objets du système.

Inscription :

Figure 8 : Diagramme de séquence inscription

Authentication :

Figure 9 : diagramme de séquence Authentification

Ajouter une offre

Figure 10 : Diagramme de séquence d'ajout d'offre

3.4 Diagramme de classes :

C'est le point central dans le développement orienté objet. Il représente la structure statique du système sous forme de classes et de leurs relations. Les classes constituent la base pour la génération de code et des schémas de bases de données.

Figure 11 : Diagramme de classe

Chapitre 3 : Présentation de l'application

1. Outils de développement :

a. Entreprise Architect

Enterprise Architecte un outil d'analyse et de création UML, couvrant le développement de logiciels du rassemblement d'exigences, en passant par les étapes d'analyse, les modèles de conception et les étapes de test et d'entretien. Cet outil graphique basé sur Windows, peut être utilisé par plusieurs personnes et conçu pour vous aider à construire des logiciels faciles à mettre à jour. Il comprend un outil de production de documentation souple et de haute qualité.

b. PHP

PHP (Personal Home Page Hypertext Preprocessor) est un langage de scripts qui s'intègre aux pages Html et qui permet de réaliser des pages dynamiques.

Il s'exécute sur le serveur et permet d'accéder facilement aux bases de données.

C'est un produit "Open Source" c'est-à-dire que le code est accessible à tout développeur. Il est gratuit. Combiné au système d'exploitation Linux, au serveur Apache et à la base de données MySQL (eux-mêmes gratuits), il permet de créer des sites Web à des coûts très réduits.

c. HTML

Le HTML (« HyperText Mark-Up Language ») est un langage dit de « marquage » (de « structuration » ou de « balisage ») dont le rôle est de formaliser l'écriture d'un document avec des balises de formatage. Les balises permettent d'indiquer la façon dont doit être présenté le document et les liens qu'il établit avec d'autres documents. Le langage HTML permet notamment la lecture de

documents sur Internet à partir de machines différentes, grâce au protocole HTTP, permettant d'accéder via le réseau à des documents repérés par une adresse unique, appelée URL.

d. CSS

CSS (Cascading Style Sheets) est un langage déclaratif simple pour mettre en forme des pages HTML ou des documents XML. Le langage CSS permet de préciser les caractéristiques visuelles et sonores de présentation d'une page Web : les polices de caractères, les marges et bordures, les couleurs, le positionnement des différents éléments, etc. Le terme de "Cascading" Style Sheets sous-entend qu'il est possible de définir un style pour une page HTML puis, à l'intérieur de cette même page, de fournir des informations plus précises ou différentes pour présenter certains éléments plus distinctement.

e. Bootstrap

Bootstrap [8] est une collection d'outils utile à la création de sites web et applications web. C'est un ensemble qui contient des codes HTML et CSS, des formulaires, boutons, outils de navigation et autres éléments interactifs, ainsi que des extensions JavaScript en option. C'est l'un des projets les plus populaires sur la plate-forme de gestion de développement GitHub (GitHub est un service web d'hébergement et de gestion de développement de logiciels).

f. Sublime Text

Sublime Text

Sublime Text est un éditeur de texte générique codé en C++ et Python, prend en charge 44 langages de programmation majeurs, tandis que des plugins sont souvent disponibles pour les langages plus rares.

g. PHPMyAdmin

PHPMyAdmin est une application Web de gestion pour des systèmes de gestion de base de données MySQL réalisée en PHP.

h. Vagrant

Vagrant est un logiciel libre et open-source pour la création et la configuration des environnements de développement virtuel. Il peut être considéré comme un adaptateur autour du logiciel de virtualisation comme Virtual Box.

Afin de pouvoir utiliser Vagrant sur une machine, il est nécessaire d'avoir, auparavant, installer Virtual Box.

➤ Avantages:

- ✓ La simplicité
- ✓ La configurabilité
- ✓ La portabilité des VM
- ✓ La maintenabilité (via Provisionner)
- ✓ La légèreté (comparé à une machine virtuelle installée avec l'un des outils cités précédemment)
- ✓ La facilité que l'on a à reproduire ou dupliquer un même environnement plusieurs fois.

➤ Inconvénients :

- ✓ Intermédiaire supplémentaire
- ✓ Performance amoindrie

➤ Commandes de base

```
$ vagrant initma_box URL_DE_MA_BOX*  
$ vagrant up  
$ vagrant ssh  
* : ou  
$vagrant add ma_box URL  
$init ma_box
```

➤ Vagrant a besoin de trois choses pour créer une VM :

- ✓ **Une base box** : ce sont des machines virtuelles prêtes à être utilisées par Vagrant (vagrant user, accès définis). Vous pouvez créer vos propres boxes, cependant, plusieurs sont déjà disponibles sur vagrantbox.es,
- ✓ **Un provider de VM** : il va créer la VM à partir de la base box et va la customiser. De nombreux providers sont supportés (Virtualbox, AWS, ...),
- ✓ **Un outil de provisioning** : il sera lancé au démarrage de la VM, un script shell peut être utilisé, tout comme un outil de gestion de configuration (CFEngine, Chef, Puppet, ...).

Figure 12 : Création d'une machine virtuelle

i. CakePHP

Un Framework est un ensemble de bibliothèques, d'outils et de conventions permettant le développement rapide d'applications. Un Framework est composé de briques logicielles organisées pour être utilisées en interaction les unes avec les autres.

L'utilisation d'un Framework permet le partage d'un savoir-faire technologique et impose suffisamment de rigueur pour pouvoir produire une application aboutie et facile à maintenir.

Notre choix de développement a été porté sur CakePHP qui est un Framework de développement rapide pour PHP, gratuit et open-source, caractérisé par :

- ✓ Une architecture MVC mise en place et prête à être utilisée
- ✓ Une documentation assez complète ainsi qu'une communauté active
- ✓ Installation facile et configuration minimale
- ✓ Un ensemble d'outils et de fonctionnalités permettant un gain de temps remarquable et une assurance de bien faire les choses puisque ces outils sont bien testés et améliorés par une large communauté.
- ✓ Dispatcheur d'URL permettant d'obtenir des adresses aisément lisibles.
- ✓ Rapide et flexible avec un moteur de Template utilisant la syntaxe PHP et apportant des classes utilitaires (des "helpers") facilitant le formatage (utilisation de AJAX, JavaScript, HTML, des formulaires et bien d'autres).
- ✓ Validation des données.
- ✓ Composants de sécurité, de gestion des droits et de gestion des sessions.

- ✓ Mise en place des plugins qui peuvent être utilisés dans les applications CakePHP
- ✓ Intégration des composants : Authentification, Session, Pagination
- ✓ Intégration de CRUD (Create/Read/Update/Delete) pour l'utilisation simplifiée des bases de données.

2- Etapes de réalisation de l'application :

2-1 La création et la configuration de la base de données :

La création de la base de données est effectuée via l'outil phpMyAdmin. La connexion à la base de données est faite en configurant cakePHP par la modification du code figurant dans le fichier de configuration de la base de données.

```
class DATABASE_CONFIG {
 public $default = array(
 'datasource' => 'Database/Mysql',
 'persistent' => false,
 'host' => 'localhost',
 'login' => 'root',
 'password' => 'root',
 'database' => 'annonce ',
 'prefix' => '',
 //'encoding' => 'utf8',
 );
}
```

2-2 La création des tables, modèles, vues et contrôleurs :

Pour la réalisation cette tâche, il est préférable de respecter les conventions de nommages imposées par cakePHP afin d'éviter les tracas et les affres de la configuration.

Les conventions de nommages de cakePHP sont les suivantes :

a. Conventions pour les modèles et les tables :

- Les noms de classe de modèle sont au singulier (Agence)
- Un modèle est créé dans un fichier de même nom et se trouvant dans le dossier « Models » (/modèles/ Agence.php)

- Le nom de table correspondante aux modèle CakePHP est au pluriel. La table correspondante au modèle mentionné ci-dessus sera donc "agences"
- Les clés étrangères sont reconnues par défaut grâce au nom singulier de la table associée, suivi de _id.

b. Convention pour les contrôleurs :

- Les noms des classes de contrôleurs sont au pluriel, et se terminent par 'Controller' (AgencesController).
- Un contrôleur est créé dans un fichier nomcontroller.php situé dans le dossier « Controller » (Agencescontroller.php).

c. Convention pour les vues :

En respectant ces conventions on aura les fichiers et classes suivants :

- Nom de la table : agences
- Classe du Modèle : "Agence", trouvée dans /App/models/agence.php
- Classe du Contrôleur : "AgencesController", trouvée dans /App/Controller/Agencescontroller.php

La même procédure est suivie pour les autres tables.

2-3 Définition des relations entre les modèles :

Une des caractéristiques les plus puissantes de CakePHP est sa capacité d'établir les liens nécessaires entre les modèles d'après les informations fournies, et effectuer automatiquement les jointures lors de la lecture depuis la base de données. Dans CakePHP, les liens entre modèles sont gérés par des associations.

a. Les types d'association :

- hasOne pour une relation 1 :1
- hasMany pour une relation 1 : n
- hasAndBelongsToMany pour une relation m : n
- belongsTo est le complément naturel des associations hasOne et hasMany

b. Relier les modèles :

Une agence de voyage peut poster plusieurs offres de voyage, on définira donc les associations dans la classe « Agence » comme suit :

Var \$hasMany = 'Voyage';

Pour la classe « Voyage »:

Var \$belongsTo= 'Agence, category' ;

Var \$hasMany ='attachment' ;

2-4 Création d'un système d'authentification :

La création d'un système d'authentification est effectuée par l'intermédiaire de l'assistant « Auth » qui gère la création des variables de session concernant l'utilisateur connecté et la redirection de celui-ci vers la page d'accueil, ou l'affichage d'un message d'erreur en cas des données inexistantes. Il gère aussi la déconnexion en détruisant la session et redirigeant l'utilisateur vers la page d'authentification.

2-5 Création du système d'inscription :

Avant l'authentification notre site donne aux agences de voyage la possibilité de s'inscrire et d'enregistrer leur compte et pour cela on a besoin de hasher le mot de passe choisis par l'agence afin de protéger et sécuriser ces informations de plus l'agence doit saisir un email valide pendant l'inscription pour activer son compte après et pouvoir s'authentifier.

2-6 Création du système de gestion des offres :

Notre site web donne la possibilité aux agences de voyages de gérer leurs offres de voyage facilement pour chaque fonctionnalité (ajout, édition, suppression ...) on procède comme suit :

- Création de la fonction qui gère le processus dans le contrôleur des offres.
- Création de la vue associée à chaque fonction
- Ajouter, si nécessaire, des règles de validation au modèle
- Tester la fonction séparément du reste de l'application
- Intégrer la fonction et tester son fonctionnement au sein de l'application

2-7 Création du système de gestion des catégories :

En suivant la même procédure que celle adoptée pour la création du système de gestion des offres, on arrive à créer un système de gestion de catégories accessible à l'administrateur du site web.

2-8 Intégrer un Plugin d'Upload des fichiers :

Afin de gérer les Uploads multiples, il est possible d'intégrer un plugin. On a choisi le plugin **CakePHP-Upload** qui offre la possibilité de télécharger plusieurs images en même temps, mais pour que ce plugin marche bien on a installé **Imagick** qui est un logiciel libre, comprenant une bibliothèque, ainsi qu'un ensemble d'utilitaires en ligne de commandes, permettant de créer, de convertir, de modifier et d'afficher des images dans un très grand nombre de formats ainsi que le traitement en lot des fichiers images .

2-9 Envoyer un e-mail d'activation de compte :

Mailcatcher est un micro serveur smtp qui est fait pour envoyer des mails. Lorsque nous développons des sites web ou toutes autres applications, Il est très fréquent d'utiliser le serveur smtp de notre fournisseur d'accès internet dans nos environnements de développement pour pouvoir tester un formulaire de contact, recevoir un mail de confirmation lors de la création d'un compte utilisateur etc.

Pour accéder au Mailcatcher, rendez-vous à l'adresse suivante : localhost:1080
Développée en Ruby (Langage Open-source dynamique)

Mailcatcher peut être installé grâce au gestionnaire de paquets RubyGems :

- Gem install Mailcatcher

Après l'envoi d'email, l'utilisateur doit activer son compte pour pouvoir se connecter.

2-10 Régénérer le mot de passe oublié :

Si jamais une agence de voyage oublie son mot de passe, un message de rappel de mot de passe sera envoyé à son adresse e-mail et un nouveau mot de passe va être régénéré.

3. Présentation de l'application :

Etant la finalité de tout projet informatique, la réalisation demeure l'étape la plus importante à élaborer. Il faut veiller à ce qu'elle réponde réellement aux besoins attendus.

✓ Page d'accueil

La page d'accueil permet à l'utilisateur de notre site la recherche d'un voyage par destination et par date de début et fin, et donne la possibilité aussi à une agence de se connecter pour ajouter ses offres et de s'inscrire aussi.

Figure 13 : Menu d'accueil

The image shows a search interface overlaid on a background of the Eiffel Tower. The interface includes the following elements:

- A label "destination:" followed by a white text input field.
- A label "date_debut:" followed by three dropdown menus:
 - The first dropdown menu contains "June".
 - The second dropdown menu contains "18".
 - The third dropdown menu contains "2015".
- A label "date_fin:" followed by three dropdown menus:
 - The first dropdown menu contains "June".
 - The second dropdown menu contains "18".
 - The third dropdown menu contains "2015".
- A button labeled "Rechercher" at the bottom.

Figure 14 : Interface de recherche

✓ Inscription de l'agence

L'agence doit saisir ses informations correctement en respectant les règles de validation (exemple : format correcte de l'email).

The image shows a registration form titled "S'inscrire" with the following fields and values:

- nom de l'agence : *
transatour
- nom responsable :
aliae
- prenom responsable :
charifi
- adresse :
40,Bd Anfa 20 100
- GSM :
0802008081
- site :
www.transatour.ma
- e_mail :
aliae.sq@gmail.com
- Login
transatour
- mot de passe :

- Password Confirm

A green button labeled "S'inscrire" is located at the bottom of the form.

Figure 15 : Interface d'inscription de l'agence

✓ Activation du compte par e-mail

Une fois l'inscription est faite un e-mail de confirmation d'inscription sera envoyé à l'e-mail saisi

Figure 16 : Email d'activation de compte

En cliquant sur ce lien le système va vérifier la correspondance entre les informations envoyées et ceux dans la base de données ensuite l'agence va être renvoyée automatiquement à sa page d'accueil.

✓ Connexion

La page de connexion permet en plus de la connexion, la demande de régénérer un nouveau mot de passe par email, ou s'inscrire suivant le lien.

Figure 17 : Interface de connexion

✓ Mot de passe oublié

Un lien sera envoyé à l'adresse e-mail saisie (si l'email existe déjà dans la base de données) et en cliquant sur ce lien, l'internaute sera redirigé vers la page

précédente où le nouveau mot de passe va apparaître, et une fois on actualise notre page le message contenant le mot de passe régénéré va disparaître pour raison de sécurité

Figure 18 : Mot de passe oublié

Figure 19 : email de régénération du mot de passe

Figure 20 : régénération d'un nouveau Mot de passe

✓ Page d'accueil de l'agence

Après l'authentification, l'agence sera redirigée vers sa page d'accueil

Figure 21 : Interface d'accueil de l'agence

✓ Gestion des offres par l'agence

La page de gestion des offres permet à l'agence de consulter tous les offres qu'elle a ajoutées et de les modifier ou les supprimer.

■ titre	destination	programme	nom	prix	date debut	date fin	Actions
■ voyage turquie	Istambul	Le programme inclut la visite de tous les sites incontournables de la ville turque. Installes confortablement dans un des etablissements du centre ville historique, notamment Armada.	vacance	8000DH	2015-02-01	2015-02-15	Edit supprimer
■ Malaisie	Malaisie	jour 1: arrivee a Kuala Lumpur et repos. Jour 2: Visite de Bukit Bintang et de ses fameux centres commerciaux comme Pavillon. Jour 3: Visite du grand temple Thean Hou le matin. Prenez un repas indien dans le Little India vers Masjid Jamek. Visitez ensuite la mosquee.	vacance	10000DH	2015-06-15	2015-07-03	Edit supprimer

Figure 22 : gestion des offres par l'agence

✓ Ajouter les offres de voyage

Dans cette phase l'agence peut ajouter ses offres, ainsi inclure plusieurs images grâce au plugin Upload-image

Ajouter un Voyage

titre de l'offre:

destination :

programme :

date debut :

June

18

2015

date fin :

June

18

2015

prix :

categories:

Image*

3 fichiers

Figure 23 : Interface d'ajout d'offre

✓ **Modifier les offres de voyages :**

The image shows a mobile application interface for editing a travel offer. The background is a blurred photograph of a cityscape with trees and a building. The form is titled "Modifier offre voyage" and contains the following fields:

- Titre:** A text input field containing "voyage France".
- Destination:** A text input field containing "paris".
- Programme:** A text area containing the text "Le programme inclut la visite de tous les sites incontournables de la ville".
- Date Debut:** Three dropdown menus for month, day, and year, with values "June", "12", and "2015" respectively.
- Date Fin:** Three dropdown menus for month, day, and year, with values "June", "14", and "2015" respectively.

Figure 24 : Interface de modification

✓ Gestion des offres de voyage par l'admin

L'admin du site a la possibilité de gérer tous les offres de voyage, de même pour la gestion des comptes et des catégories

• Ajouter offre

Tous les offres de voyage

<input type="checkbox"/>	nom agence	titre	destination	programme	nom	date debut	date fin	Actions
<input type="checkbox"/>	transatour	voyage turquie	Istanbul	Le programme inclut la visite de tous les sites incontournables de la ville turque, installes confortablement dans un des etablissements du centre-ville historique, notamment Armada.	vacance	2015-02-01	2015-02-15	Edit delete
<input type="checkbox"/>	transatour	Malaisie	Malaisie	Jour 1: arrivee a Kuala Lumpur et repos. Jour 2: Visite de Bukit Bintang et de ses fameux centres commerciaux comme Pavillon. Jour 3: Visite du grand temple Thean Hou le matin. Prenez un repas indien dans le Little India vers Masjid Jamek. Visitez ensuite la mosquee.	vacance	2015-06-15	2015-07-03	Edit delete
<input type="checkbox"/>	TravelWold	Omra	Mekka	Omra debut ramadan est parmi les offres que notre agence vous propose	Omra	2015-01-15	2015-04-03	Edit delete

Figure 25 : Interface de gestion des offres par l'admin

✓ Gestion des catégories par l'admin

L'admin peut gérer les catégories qui seront choisi par l'agence en ajoutant une offre de voyages.

Categories de voyage

<input type="checkbox"/>	nom	Actions
<input type="checkbox"/>	week end	Edit delete
<input type="checkbox"/>	Omra	Edit delete
<input type="checkbox"/>	vacance	Edit delete

Ajouter une catégorie

Categorie

Ajouter

Figure 26: Interface d'ajout de gestion des catégories

Conclusion

La mission de notre projet de fin d'étude est de créer un site web de recherche des offres de voyages sous le Framework CakePHP.

La réalisation de ce projet avait comme objectif la simplification de la recherche des voyages pour les internautes du site, et donner aussi l'opportunité aux agences de voyage de publier leurs offres de voyages.

Nous avons établi dans un premier temps, une définition du projet. Ensuite nous avons passé à la modélisation du contexte du projet en précisant les acteurs et leurs rôles, ainsi que les différents messages émis et reçus entre les acteurs et le système.

Dans un deuxième temps, dans la phase de la conception, nous avons pu réaliser les différents diagrammes qui servent à donner une vue détaillé sur le projet.

Et finalement, la phase la plus importante est celle de la réalisation du site web, où nous avons réalisé les différentes interfaces de notre site web.

Ce stage a été notre première expérience professionnelle très enrichissante sur tous les plans : aussi bien du point de vue relationnel, que du point de vue professionnel : l'approfondissement de nos connaissances en développement informatique et l'apprentissage d'un nouveau Framework CakePHP qui serait un plus pour nous.

Bibliographie

<http://www.cakephp.org/>

<http://www.book.cakephp.org/fr>

<https://docs.vagrantup.com/v2/>

<http://www.grafikart.fr/>

<http://stackoverflow.com/>

<http://openclassrooms.com/>