

Rapport de stage

Remédiation de masse dans un environnement d'apprentissage

Alexandre Carpentier

Année 2014-2015

Stage de deuxième année réalisé au LORIA en vue de la validation de la deuxième année d'études

Maître de stage : Martin Quinson

Encadrant universitaire : Gérald Oster

Déclaration sur l'honneur de non-plagiat

Je soussigné(e),

Nom, prénom : Carpentier, Alexandre

Élève-ingénieur(e) régulièrement inscrit(e) en 2e année à TELECOM Nancy

Numéro de carte de l'étudiant(e): 31313703

Année universitaire: 2014-2015

Auteur(e) du document, mémoire, rapport ou code informatique intitulé :

Remédiation de masse dans l'environnement PLM dédié à l'apprentissage de la programmation

Par la présente, je déclare m'être informé(e) sur les différentes formes de plagiat existantes et sur les techniques et normes de citation et référence.

Je déclare en outre que le travail rendu est un travail original, issu de ma réflexion personnelle, et qu'il a été rédigé entièrement par mes soins. J'affirme n'avoir ni contrefait, ni falsifié, ni copié tout ou partie de l'œuvre d'autrui, en particulier texte ou code informatique, dans le but de me l'accaparer.

Je certifie donc que toutes formulations, idées, recherches, raisonnements, analyses, programmes, schémas ou autre créations, figurant dans le document et empruntés à un tiers, sont clairement signalés comme tels, selon les usages en vigueur.

Je suis conscient(e) que le fait de ne pas citer une source ou de ne pas la citer clairement et complètement est constitutif de plagiat, que le plagiat est considéré comme une faute grave au sein de l'Université, et qu'en cas de manquement aux règles en la matière, j'encourrais des poursuites non seulement devant la commission de discipline de l'établissement mais également devant les tribunaux de la République Française.

Fait à Vandœuvre-lès-Nancy, le 25 août 2015 Signature :

Rapport de stage

Remédiation de masse dans un environnement d'apprentissage

Alexandre Carpentier

Année 2014-2015

Stage de deuxième année réalisé au LORIA en vue de la validation de la deuxième année d'études

Alexandre Carpentier 9, square de Liège 54500, VANDŒUVRE-LÈS-NANCY +33 (0)6 59 07 39 97 alexandre.carpentier@telecomnancy.eu

TELECOM Nancy
193 avenue Paul Muller,
CS 90172, VILLERS-LÈS-NANCY
+33 (0)3 83 68 26 00
contact@telecomnancy.eu

LORIA Campus Scientifique 54506, VANDŒUVRE-LÈS-NANCY +33 (0)3 83 58 17 50

Maître de stage : Martin Quinson

Encadrant universitaire : Gérald Oster

Remerciements

Je tiens à remercier toutes les personnes qui ont pu m'aider à aboutir au résultat obtenu au jour de l'écriture de ce rapport.

Tout d'abord, j'adresse mes remerciements à mes professeurs et maîtres de stage, MM. Martin Quinson et Gérald Oster, pour leur soutien et leur écoute tout au long du stage, ainsi que pour la confiance qu'ils m'ont accordée pour la réalisation du projet.

Je tiens également à remercier à M. Matthieu Nicolas, pour toute l'aide qu'il a pu m'apporter pour comprendre les méandres du code de la PLM, mais aussi pour tous les bons moments qu'on a pu passer lors de ces dix semaines intenses.

Enfin, je remercie toutes les personnes qui m'ont aidé à écrire et à relire ce rapport de stage.

Table des matières

Ke	emer	ciemen	ts	V		
Ta	ble d	es mat	ières	vii		
In	trodu	ıction		1		
1	Prés	sentatio	on de l'entreprise et du projet	3		
	1.1	L'entr	reprise : le LORIA	3		
	1.2	La <i>PLi</i>	M et ses satellites	3		
		1.2.1	Le noyau : la <i>PLM</i>	3		
		1.2.2	La nouvelle version : webPLM	5		
		1.2.3	La base de données : <i>PLM-data</i>	6		
		1.2.4	La bibliothèque de parcours des données : <i>PLM-reaper</i>	7		
	1.3	Le pro	ojet	7		
		1.3.1	Problématique	7		
		1.3.2	Méthode de travail	7		
2	Pare	cours e	t exécution du code des élèves	9		
	2.1	Les tra	aces des élèves	9		
	2.2	Exécution du code récupéré				
	2.3	Editio	n et traitement de statistiques	11		
3	De l	'erreur	classique à l'indice	13		
	3.1	La mé	thode de comparaison des erreurs classiques dans la <i>PLM</i>	13		
	3.2	L'ajou	at des indices dans les exercices	14		
4	Les	indices	s dans la version web	16		
	4.1	La not	uvelle version de la <i>PLM</i> utilisée dans <i>webPLM</i>	16		
	4.2	Le mé	canisme de retour utilisateur	17		
Co	onclu	sion		19		

Liste des illustrations	21
Liste des tableaux	23
Glossaire	25
Résumé	27
Abstract	27

Introduction

La "Programmer's Learning Machine" (abrégée PLM dans la suite de ce rapport) est un outil d'apprentissage de la programmation puissant. Il permet à un débutant d'apprendre les bases de la programmation dans divers langages (Java, Scala, Python). Il est notamment utilisé lors des deux premières semaines de la rentrée à TELECOM Nancy, pour que les élèves venus de classe préparatoire aux grandes écoles apprennent rapidement à programmer. Le nombre de ces élèves étant proche de la centaine, les deux professeurs qui encadrent ce module peuvent être débordés par les demandes.

Le but de mon stage est d'assister ces professeurs lors de l'apprentissage, en fournissant aux élèves des suggestions pour débloquer certaines situations particulières. Depuis un an, la *PLM* demande aux élèves s'ils veulent partager leur code. J'ai donc étudié cette "base de données" anonyme afin de déterminer avec quelle fréquence certains motifs pouvaient apparaître. L'ensemble de ces situations particulières mènent à un résultat que l'on appelle "remédiation de masse" : elle permet en effet de mener les élèves qui ont fait un certain type d'erreur vers la solution (c'est la "remédiation"), sans que cela ne soit totalement personnalisé — tout le monde peut y accéder.

Le projet s'est ainsi déroulé en suivant trois grandes étapes. Tout d'abord, il a fallu parcourir les traces des élèves et ré-exécuter leurs codes, pour obtenir des statistiques et déterminer les erreurs les plus communes. J'ai ensuite ajouté le code permettant d'afficher des suggestions tirées des erreurs classiques dans la *PLM*. Finalement, nous avons intégré le code de la *PLM* à sa version web.

La structure de ce rapport suivra donc ce cheminement après une présentation plus détaillée du contexte du stage et une description précise des outils déjà présents au début de ce stage.

1 Présentation de l'entreprise et du projet

1.1 L'entreprise : le LORIA

Le LORIA (Laboraoire Lorrain de Recherche en Informatique et ses Applications) est une Unité Mixte de Recherche. En son sein, plusieurs équipes sont réparties entre cinq départements, qui couvrent un large spectre du domaine de la recherche fondamentale et appliquée en informatique. Le LORIA se situe à Vandœuvre-lès-Nancy, à proximité de TELECOM Nancy. Le LORIA compte pas moins de 450 employés, ce qui en fait l'un des plus grands laboratoires de recherche en sciences informatiques de Lorraine.

J'ai été accueilli dans l'équipe VERIDIS, dont la thématique principale est la conception de systèmes distribués et la vérification des systèmes. Cette équipe fait partie du département d'étude des méthodes formelles. Cependant, la *PLM* n'appartenant pas à proprement parler à cette équipe, j'en étais quelque peu détaché. L'organigramme de l'entreprise de l'année 2014 est présent en annexe.

1.2 La *PLM* et ses satellites

D'abord un TP en 2008, la *PLM* est devenue un puissant outil d'apprentissage du développement aujourd'hui. Maintenant, il se modernise en développant de nouvelles branches, comme une plate-forme web par exemple.

1.2.1 Le noyau : la *PLM*

La *PLM* est un programme développé en Java et débuté en 2008 pour offrir aux élèves un cadre d'apprentissage du Java, puis d'autres langages dans un environnement propice à celui-ci. En effet, le programme dispose d'une interface graphique qui affiche pour l'élève un monde dans lequel il doit aider des entités à réaliser certaines tâches.

Pour son apprentissage, il commence avec des buggles, ces créatures que l'on retrouve dans le jeu Space Invaders. Ensuite, il est amené à travailler avec des tortues qui tracent des lignes pour obtenir des belles figures géométriques. Puis vient le temps de passer aux choses sérieuses, avec des tris ou du backtracking, pour finir par poser un module spatial sur la Lune.

FIGURE 1.1 – Ecran d'accueil de la PLM, où on peut voir tous les univers que l'élève peut visiter

L'élève peut décider de passer à un exercice différent dès qu'il le souhaite, même si l'avancée telle qu'elle est de base est celle qui est à préconiser : l'apprentissage se fait par étapes, en commençant avec les bases, puis en ajoutant les boucles, les conditions, les variables...

Si l'élève réussit un exercice, le programme lui propose de passer de lui-même à l'exercice suivant, et il peut écrire un commentaire sur l'exercice. Si il rate l'exercice, le programme lui affiche une fenêtre qui décrit son erreur, comme on peut le voir sur la Figure 1.2.

Figure 1.2 – Ecran d'exercice de la *PLM* avec erreur

Comme on peut le voir sur l'écran de la page précédente, la vue est constituée de trois grandes parties : à gauche, on retrouve l'éditeur de code, avec coloration syntaxique ; à droite, on a le monde de l'exercice, dans lequel se passent tous les déplacements, et c'est aussi ici que l'on peut voir l'objectif de l'exercice ; en bas se trouve la console qui affiche par exemple le texte que veut voir s'afficher l'élève à l'aide de System.out en Java.

En dessous du menu, on peut voir les boutons qui permettent d'exécuter soit normalement, soit en pas-à-pas le code écrit. Il y a ensuite un bouton qui permet d'arrêter l'exécution, un bouton qui réinitialise le monde, un bouton qui fait jouer une démo. Enfin, on peut trouver un bouton d'appel à l'aide et le bouton de changement d'exercice.

En dessous de la console, il y a deux petits boutons qui permettent de changer la langue d'affichage du programme (français, anglais, chinois, portugais brésilien et italien), ainsi que la langue de programmation (Java, Scala, Python, C en substance).

1.2.2 La nouvelle version : webPLM

Depuis octobre 2014 est développée, en parallèle de la version Java, une version web de la *PLM* destinée à lui prendre sa place. Le design Swing a donc dû être remplacé par une interface AngularJS et l'affichage des mondes est géré en Canvas.

Le principe reste le même que la version Java, à la différence près que le client et le serveur ne sont plus une seule entité, mais deux. Deux autres stagiaires de deuxième année ont été amenés à modifier et à tester une implémentation différente de la manière d'envoyer et de recevoir des messages.

Les exercices sont restés les mêmes, seul le texte de certains d'entre eux ont été modifiés pour coller à la nouvelle interface. L'ordre d'affichage des icônes des exercices à changé aussi, car il s'est adapté aux nouvelles exigences pédagogiques, comme on peut le voir sur la Figure 1.3.

FIGURE 1.3 - Ecran d'accueil de webPLM

L'idée pour l'affichage est restée la même : à droite, on a un éditeur de code avec coloration syntaxique, à gauche, on retrouve la mission avec la vue de l'exercice en bas. En dessous, et de droite à gauche, on a le module de lancement de l'exercice avec le choix du monde dans lequel on veut lancer le code écrit au-dessus ; les erreurs s'affichent en bas à gauche de l'écran.

Les boutons de langage humain et ordinateur se trouvent en haut à gauche, avec un bouton de connexion; on retrouve un menu en cliquant en haut à gauche de l'écran, menu qui permet

à un utilisateur de se connecter en choisissant soit de créer un compte PLM, soit avec Google ou GitHub. Enfin, le mot "PLM" en haut à gauche permet à l'utilisateur de revenir à la page de choix des leçons.

Figure 1.4 – Ecran d'exercice de webPLM

1.2.3 La base de données : PLM-data

Lors du PIDR de l'année 2014 portant sur la *PLM*, les deux étudiants ont créé une sorte de base de données des codes d'élèves sur GitHub. Le but était de récupérer toutes les versions du code que les élèves envoyaient afin d'étudier leur progression et de voir où ils faisaient le plus d'erreurs. Cette base de données est aussi employée pour voir quand un élève bloque, afin de déterminer ses besoins en temps réel par une venue d'un professeur.

Cette base de données est constituée de la sorte :

- une branche correspond à une session d'élève;
- un commit est fait lors de chaque exécution, et celui-ci comprend :
 - 1. un fichier ".code" qui correspond au code de l'élève;
 - 2. un fichier ".correction" qui possède le code de la correction de l'exercice;
 - 3. un fichier ".error" qui peut être vide et qui reprend l'erreur que l'étudiant à pu avoir ;
 - 4. un fichier ".mission" qui sert à connaître l'énoncé de l'exercice au moment de l'exécution de l'élève ;
 - 5. un fichier ".DONE" qui apparaît lorsque l'élève a réussi l'exercice.
- le message de ce commit comprend des informations sur l'exécution de l'élève, si le code a été exécuté, si il y a eu une erreur de compilation ou d'exécution, le système d'exploitation de l'élève, la version de la *PLM* employée... Il est à noter que ces commits sont faits anonymement.

1.2.4 La bibliothèque de parcours des données : PLM-reaper

Cette partie de la *PLM*, basée sur une ancienne version, permet à son utilisateur de parcourir l'ensemble des branches contenues dans *PLM-data*, la base de données qui vient d'être présentée. Elle contient entre autre un parseur qui passe en revue toutes les branches selon certains filtres que l'utilisateur peut préciser. Pour cela, le code récupère dans un dossier l'ensemble de la base de données en la clonant grâce à une bibliothèque Git fonctionnant sous Java : JGit.

Comme il s'agit d'une bibliothèque encore non achevée, pour pouvoir l'utiliser, il faut directement écrire dedans. C'est dans cette bibliothèque que sont développés les projets d'étude du code des élèves.

1.3 Le projet

J'ai repris mon projet de mon PIDR précédent. J'avais donc déjà une base de connaissances et une base de travail directement dans la *PLM*.

1.3.1 Problématique

Le projet de mon stage m'a été présenté en trois grandes étapes par mon maître de stage, M. Martin Quinson :

- Reprendre le travail là où il a été laissé à la fin de mon PIDR et l'améliorer dans le but de pouvoir le faire tourner dans un environnement de production; celui-ci consistait en l'étude des traces des élèves pour connaître les erreurs les plus fréquentes commises;
- Améliorer le moteur de la *PLM* afin d'intégrer la possibilité d'afficher des messages d'indices;
- Créer les indices en utilisant l'amélioration du moteur décrite juste avant.

A ces étapes se sont rajoutée l'intégration à la version web de la *PLM* ainsi que la recherche d'une idée pour les *feedback* des élèves.

La problématique de mon stage a donc été la recherche d'un moyen de rendre les élèves en difficulté moyenne plus autonomes vis-à-vis des erreurs les plus souvent rencontrées par leurs prédécésseurs.

1.3.2 Méthode de travail

Je travaillais directement sur mon ordinateur, sur lequel j'avais déjà tous mes fichiers de mon PIDR précédent, puis sur un ordinateur fixe prêté par le LORIA pour avoir un environnement Unix sur lequel je pouvais réaliser d'autres tests, créer des fichiers jar particuliers de la *PLM*, ou encore communiquer avec d'autres membres de l'équipe avec un canal Jabber.

Je me trouvais dans un bureau avec trois autres stagiaires travaillant eux aussi sur la *PLM* et dont les sujets de stage ont été évoqués dans la partie précédente.

M. Matthieu Nicolas, l'ingénieur travaillant à plein temps sur la *PLM*, était dans son bureau tous les jours, nous permettant d'aller le voir ou de le faire venir dans notre bureau lorsque nous avions quelques questions particulières à lui poser.

Mon maître de stage m'a demandé de réaliser un journal dans lequel je devais consigner toutes mes actions de chaque journée. Cela lui permettait de suivre mon avancée en même temps que je puisse moimême me souvenir au moment de l'écriture de ce rapport chacune de mes actions, des changements que j'ai pu apporter au programme final.

2 Parcours et exécution du code des élèves

L'étude des traces des élèves a été la première grande étape du projet. La moitié du temps du stage a été consacré à cette partie. Les traces des élèves sont gardées dans un dépôt Git sur GitHub et c'est ce que j'ai dû étudier au cours de mon PIDR, puis au début du stage.

2.1 Les traces des élèves

Les traces des élèves sont représentées dans ce qui s'apparente à une base de données sous Git. Chaque code de l'élève est versionné, c'est-à-dire qu'à chaque exécution de son code, il "commite" son code sous *PLM-data*.

La forme est simple : un élève est représenté par une branche. Sur chacune de ces branches, on retrouve les exercices qui ont été ouverts ou exécutés par l'élève en question, sous la forme d'un commit contenant un fichier de code, un fichier de correction, un fichier de mission et un fichier d'erreur, ainsi que, le cas échéant, un fichier de réussite de l'exercice. Le titre du commit permet quant à lui d'obtenir plusieurs informations concernant notamment la réussite ou non d'un exercice, le système d'exploitation utilisé, la version de *PLM*...

FIGURE 2.1 – Extrait de la vue sur GitHub d'une branche de PLM-data

Lors de l'étude des traces des élèves, il a fallu, à l'aide d'un parseur de dépôt Git, vérifier si l'élève avait bien obtenu une erreur d'exécution et pas une réussite ou une erreur de compilation. Pour cela, on regarde le titre du commit, puisqu'il contient toutes les informations pour déterminer l'état d'un exercice.

La méthode principale récupère le code de l'élève. Pour cela, j'ai parcouru le dépôt Git et en ai observé tous les titres de commit pour en extraire ceux qui mènent à une erreur. Un affichage avec une barre de chargement permet de voir en continu l'exécution du programme.

Pendant ce parcours, l'étude des commits est ainsi faite : on vérifie que le code a été exécuté, qu'il a bien mené à une erreur, puis on en récupère le langage de programmation, le nom de la leçon et de l'exercice, que l'on modifie si l'exercice n'a plus le même nom.

Avant d'exécuter le code de l'élève ainsi obtenu, il nous faut encore l'épurer en suivant certains critères :

- si, lors du parcours de la branche et dans l'exercice précis, un code est identique à un autre, on passe au code suivant;
- si le code a déjà été étudié lors d'une exécution antérieure, c'est-à-dire qu'il est présent dans le cache, il n'est pas nécessaire de regarder à nouveau ce code.

2.2 Exécution du code récupéré

Le code est alors exécuté; pour cela, on passe en paramètres de la méthode de ré-exécution toutes les données nécessaires sur l'exercice, la leçon, le code, le commit. On lui passe également un "Game", que l'on va préparer en précisant divers paramètres comme l'exercice courant et le code écrit.

Après avoir réglé l'objet "Game", une partie du code sert à lancer l'exécution du code, tout en vérifiant que l'on ne dépasse pas la durée maximale fixée dans les paramètres (à titre d'information, cette durée a été fixée à 7,5 secondes).

Il a été cherché un moyen de calculer plus efficacement cette durée maximale, notamment en cherchant à déterminer le temps d'exécution de la solution. Cependant, sur certains types d'exercices, il est impossible de réaliser un tel calcul, comme par exemple, les exercices de tri qui ont un monde de départ aléatoire (ces exercices ont d'ailleurs été retirés de la liste obtenue avant l'exécution).

Une fois l'exécution terminée, on compare le monde final obtenu au monde correction et on récupère dans un fichier texte la différence entre eux. C'est cette différence qui donne l'erreur qui sera par la suite étudiée.

FIGURE 2.2 – Contenu du dossier d'erreurs d'un exercice

Ces fichiers texte ne sont pas abandonnés en l'état, ils sont préalablement classés par exercice

(le nom de l'exercice comprenant le nom de la leçon associée) et ont pour nom un texte de la forme : [ID_de_la_branche]_[ID_du_commit].log, ce qui permet de très facilement retrouver le code associé à une erreur particulière directement sur le dépôt GitHub.

2.3 Edition et traitement de statistiques

Une fois ces fichiers tous obtenus, il faut traiter la masse de données obtenues. Pour cela, il a été choisi lors du PIDR de créer un fichier tableur pour rendre le parcours et l'analyse de ces données plus aisé. Ainsi, j'ai utilisé une structure de table de hachage double :

- la clé représente l'identifiant de l'exercice;
- le contenu est une table de hachage dont :
 - la clé représente le contenu du fichier d'erreur;
 - le contenu est un vecteur qui contient le nom du fichier de l'erreur.

Ainsi, le répertoire contenant les fichiers d'erreur est scanné et toute sa substance est résumée dans cette structure complexe. L'étape suivante est le traitement de ces données.

Pour cela, j'ai choisi d'utiliser la librairie Apache POI (sous licence Apache) pour permettre à l'utilisateur de choisir l'extension de sortie du tableur. Il est préféré une sortie au format .xlsx, des dernières versions d'Excel, puisqu'elle est plus permissive sur le contenu des cellules du tableur, principalement sur la taille de ce contenu (plus de 32 000 caractères).

Ainsi, la première colonne donne le nom de l'exercice, la seconde le texte de l'erreur, la troisième donne le nombre d'erreurs identiques, la quatrième donne le nombre de session par erreur identique.

Une fois ce tableur obtenu, il faut passer à son analyse. Pour cela, des calculs sont effectués pour déterminer l'importance des erreurs. J'ai pu par exemple déterminer le nombre d'erreurs moyen par session, ce qui a pu me mener à un moyen de calculer l'urgence d'un exercice.

FIGURE 2.3 - Capture d'écran avec légende du tableur final

Pour déterminer l'urgence du traitement d'un exercice, j'ai réalisé un calcul sur des seuils au niveau du nombre d'erreurs identiques, ainsi que sur le nombre moyen d'erreur par session. Les seuils sur les nombres d'erreurs et de la moyenne d'erreur par élève ont été calculés selon un

rapport exponentiel sur leur maximum respectif. Le tableau ci-dessous décrit la valeur associée à chaque palier d'erreur ou de moyenne par élève.

Nombre d'erreurs	Valeur associée	Moyenne d'élèves	Valeur associée
$x \ge 55$	4	y ≥ 7.1	1
$55 > x \ge 25$	2	$7.1 > y \ge 5$	0
$25 > x \ge 16$	1	$5 > y \ge 4.15$	-1
$16 > x \ge 0$	0	$4.15 > y \ge 0$	-2

Table 2.1 – Tableau des seuils d'erreur et de moyenne d'erreur par élève

En corrélant le nombre d'erreurs identiques avec cette valeur moyenne grâce à la somme des valeurs précédentes, j'ai pu ainsi déterminer un facteur d'importance de l'erreur qui m'a permis de classer les exercices les plus urgents à traiter. L'importance varie entre 0 et 5 : si la somme est inférieure à 0, elle est ramenée à 0.

3 De l'erreur classique à l'indice

La partie qui suit l'obtention du tableau des erreurs classiques est celui de l'analyse des valeurs obtenues. Cette étape s'est divisée en deux parties : j'ai tout d'abord augmenté le code de la *PLM*, puis j'ai ajouté les fichiers d'indices et le code des erreurs associées.

3.1 La méthode de comparaison des erreurs classiques dans la *PLM*

Pour savoir à quel moment un élève a réalisé ce que j'ai appelé jusqu'ici une erreur classique, il a fallu les intégrer dans la *PLM*. Cela a impliqué la modification des modules de vérification, des changements dans les variables propres aux exercices et au processus d'exécution, ainsi que dans la mise en lace de la structure des exercices en général.

L'idée est simple : on ajoute le code de l'erreur classique souhaitée, on teste le code de l'élève et si l'élève n'aboutit pas à la solution attendue, on compare sa solution aux mondes des erreurs classiques. Si le monde courant final correspond à l'un des mondes des erreurs classiques, alors le programme donne le contenu du fichier d'indice correspondant à l'élève.

Pour entrer dans des détails plus techniques, la majorité du code modifié a été dans l'implémentation des exercices. Cela concerne principalement deux classes, "Exercise" et "ExerciseTemplated", qui possèdent les méthodes setupWorlds et check pour la première, et setup et computeError pour la seconde.

Au lancement de la *PLM*, après le choix de la leçon par l'élève, la méthode *setup* est appelée. Elle permet de récupérer tous les fichiers d'erreur par exercice et de mettre le chemin relatif dans une ArrayList de chaîne de caractères. On passe ensuite cette ArrayList à la méthode *computeError*. Cette méthode permet de récupérer et d'exécuter dans un Thread à part le code contenu dans les fichiers d'erreurs obtenus précédemment.

Du côté des exercices, la méthode *setupWorlds* a été améliorée, pour permettre la prise en compte des fichiers d'erreur. Telle que je l'ai écrite, elle ne limite pas le nombre de ces fichiers. La structure retenue est celle qui était déjà utilisée pour stocker les mondes courant, initial et solution : il s'agit de vecteurs de *World*. Cependant, étant donné que le code associé à ces trois mondes est unique, et que les erreurs peuvent être multiples, la structure est un vecteur de vecteurs de *World*.

Finalement, la méthode *check* est appelée une fois que l'exécution est terminée. On y initialise les variables du processus d'exécution qui correspondent aux erreurs communes : le texte de l'indice commence en étant une chaîne de caractères vide et l'identifiant de l'indice est -1. Ces valeurs de départ permettent de savoir si une erreur classique a été trouvée. On vérifie ensuite

tous les mondes qui constituent l'exercice sur deux points : le monde solution et les mondes erreur. La démarche est la suivante :

- 1. si le monde obtenu par l'élève correspond au monde de la correction, tout va bien et l'élève peut passer à l'exercice suivant l'esprit tranquille;
- 2. sinon, on vérifie tous les mondes erreurs les uns après les autres jusqu'à ce qu'il n'y en ait plus ou lorsque qu'une correspondance est trouvée :
 - s'il y a une correspondance, on modifie la valeur du texte de l'indice par celle du contenu du fichier d'indice et la valeur de l'indice par celle de l'erreur;
 - sinon, seul le texte de l'erreur (la différence entre le monde final et le monde solution)
 s'affiche à l'écran de l'élève. Il faut noter que ce texte s'affiche dans tous les cas si l'élève obtient une erreur.

De nombreux fichiers ont été modifiés, mais il ne s'agit que de modifications mineures et il ne serait pas pertinent d'aborder cela ici. Si cependant ces modifications intéressent le lecteur, je vous invite à vus rendre sur GitHub, dans les dépôts de l'utilisateur nommé BuggleInc, dépôt PLM^1 .

3.2 L'ajout des indices dans les exercices

Une fois le moteur terminé, il a été nécessaire d'étudier les résultats contenus dans le tableur avec les erreurs. Pour cela, le critère d'importance a permis de voir rapidement les exercices à reprendre.

La démarche d'étude des erreurs classiques a été simple :

- j'ai pris les erreurs dans l'ordre décroissant d'importance (en partant de 5);
- en utilisant l'IDE Eclipse pour faire des recherches dans les fichiers, j'ai déterminé quels fichiers possédaient l'erreur sélectionnée;
- je récupère ensuite l'identifiant de commit dans le nom des fichiers ;
- sur GitHub, je me déplace dans le dépôt *PLM-data*, et je copie l'identifiant du commit ;
- le code est ensuite récupéré dans le fichier correspondant;
- − il est finalement testé pour bien vérifier qu'il mène à la bonne erreur.

Une fois le code testé et récupéré, il est passé dans le projet, en suivant une procédure de traduction : en effet, la plupart du temps, le code élève est écrit en Python ou en Scala, mais très rarement en Java. Le code qu'on a alors obtenu est traduit, puis modifié, car parfois, ce que l'élève a écrit ne s'exécute pas et il n'est pas nécessaire de laisser une partie de code comme celle-là dans le fichier d'erreur classique.

Les fichiers d'erreurs classiques doivent avoir une forme particulière. Tout d'abord, il faut bien évidemment les mettre dans le répertoire qui contient l'exercice en question. Le point suivant concerne leur nom : il doit avoir comme forme [nom_exercice]CommonErr[0-9]*.java. Il faut de plus que chaque fichier précédant un nombre existe : il ne peut y avoir de fichier CommonErr2 sans un fichier CommonErr1 et CommonErr0.

Quant au contenu de ces fichiers, il faut qu'il y ait les mêmes méthodes que le fichier Entity correspondant à l'exercice. Ce fichier Entity est celui qui donne la correction de l'exercice dont le nom est précisé auparavant.

^{1.} https://github.com/BuggleInc/PLM

L'étape suivante est la rédaction de l'indice. Il est impératif de rédiger son indice en anglais. De plus, le nom du fichier d'indice pour une erreur donnée est la même, à l'extension près : il faut que le fichier soit en HTML dont l'extension est .html. L'indice correspondant à une erreur doit cependant avoir le même numéro écrit après "CommonErr". L'indice peut être écrit sur plusieurs lignes, ce qui permet une certaine liberté dans sa rédaction.

La dernière étape est leur traduction. Pour cela, l'outil po4a est utilisé. En modifiant le fichier po4a.conf, c'est-à-dire en lui ajoutant tous les nouveaux fichiers à traduire, puis en passant par l'outil poedit, j'ai pu directement récupérer les contenu des fichiers html en anglais et les traduire en français.

4 Les indices dans la version web

Après avoir modifié la version *standalone* de la PLM, pour intégrer les indices nouvellement créés, j'ai dû modifier certaines composantes de ce nouveau moyen d'assitance des élèves pour l'ajouter à la version qui serait utilisée dès la rentrée : la version web.

4.1 La nouvelle version de la *PLM* utilisée dans webPLM

Les versions de la *PLM* utilisées soit en client seul, soit dans la version web ne sont pas les mêmes. La seconde, au contraire de la première, possède un objet Game qui peut être récupéré dans toutes les classes où un objet Game apparaît. Il a fallu adapter tout le code précédent à cette spécificité.

Autre point, qui n'était pas encore apparu avant le premier déploiement, la récupération des fichiers pour leur lecture. Avant la nouvelle mise à jour du programme, la *PLM* utilisait une structure avec une ArrayList de File. Or, un fichier jar ne peut pas les utiliser pour récupérer le contenu des fichiers dont il est composé. C'est là qu'est le problème : les fichiers d'erreurs communes et les indices associés sont contenus dans ce fichier jar. Il a donc fallu reprendre toute la forme de récupération de ces fichiers.

Pour cela, j'ai utilisé des méthodes qui étaient déjà écrites dans la *PLM* : la méthode "read-ContentAsText" renvoie un StringBuffer et permet d'extraire le contenu d'un fichier afin de le mettre dans un String pour un traitement ultérieur. J'ai utilisé cette méthode seulement pour les fichiers d'indices, étant donné que le code contenu dans les fichiers d'erreurs communes est directement exécuté par le fichier jar. L'affichage des traduction a lui aussi nécessité l'utilisation de la méthode "i18n" décrite plus tôt.

Enfin, j'ai ajouté une méthode qui permet de modifier deux nouvelles variables pour pouvoir transmettre l'indice et son numéro au client web *via* une chaîne au format JSON. Cette chaîne est directement récupérée et traitée pour que le serveur fasse afficher au client les informations que donnent l'indice.

Il est possible que le client affiche plusieurs indices :

- soit l'élève a exécuté plusieurs fois des codes différents, et a obtenu plusieurs indices différents;
- soit il a obtenu deux erreurs communes en un seul code : cela ne peut se produire que lorsque l'exercice en question possède plus d'un monde.

Ce nouvel affichage se fait dans un nouvel onglet en bas à gauche de la fenêtre du navigateur, nommé "Suggestion" et donnant le numéro associé. Il permet ainsi de pouvoir toujours voir le résultat de l'exécution. En outre, dans tous les onglets de suggestion, l'utilisateur peut voir

4.2 Le mécanisme de retour utilisateur

Puisque ces indices ont été rédigés en suivant mon propre avis, il est possible qu'ils ne soient pas entièrement adaptés aux besoins des élèves. Suivant l'idée de mon encadrant de stage, M. Martin Quinson, nous avons ajouté un mécanisme de *feedback*.

Sa conception s'est articulée autour de deux points principaux :

- une phase de conception, durant laquelle nous avons réfléchi, avec M. Matthieu Nicolas, à la meilleure manière de permettre aux élèves de la *PLM* de s'exprimer sur le contenu de ces indices. Le but est de pouvoir faire cela le plus vite possible. De là est arrivée l'idée d'un petit questionnaire de deux questions, demandant si l'indice est pertinent et s'il a mené l'élève à une solution, ainsi qu'un commentaire optionnel;
- une phase d'écriture de l'algorithme, entièrement faite par M. Matthieu Nicolas.

Pour récupérer les retours des élèves, nous avons décidé, après quelques heures de réflexion, de nous orienter vers ce qui a déjà été fait, à savoir, stocker directement dans *PLM-data* ces nouvelles données. Pour cela, une nouvelle méthode a été ajoutée au programme de la *PLM* : elle permet de créer un nouveau commit avec, dans son texte, toutes les informations pertinentes dont nous avons besoin pour étudier ces retours.

Figure 4.1 – Affichage du menu de feedback en dessous de l'indice

Le but à terme est d'étudier précisément la corrélation entre l'affichage d'un indice et l'avan-

cement dans les exercices du programme. Une fois des résultats suffisamment nombreux récupérés, il va être possible d'améliorer l'aide fournie aux élèves en tenant compte de leurs remarques.

Conclusion

Liste des illustrations

1.1	Ecran d'accueil de la <i>PLM</i> , où on peut voir tous les univers que l'élève peut visiter	4
1.2	Ecran d'exercice de la <i>PLM</i> avec erreur	4
1.3	Ecran d'accueil de webPLM	5
1.4	Ecran d'exercice de webPLM	6
2.1	Extrait de la vue sur GitHub d'une branche de <i>PLM-data</i>	9
2.2	Contenu du dossier d'erreurs d'un exercice	10
2.3	Capture d'écran avec légende du tableur final	11
4.1	Affichage du menu de <i>feedback</i> en dessous de l'indice	17

Liste des tableaux

2.1	Tableau des seuils	s d'erreur et de 1	noyenne d'erreur	par élève	12
-----	--------------------	--------------------	------------------	-----------	----

Glossaire

n,	,
Résum	P
iccuiii	

Mots-clés :

Abstract

Keywords: