


Rapport de stage

Mise en place d'un service de compilation/d'exécution isolé pour la plateforme PLM dédiée à l'apprentissage de la programmation

Tanguy GLOAGUEN

Année 2014-2015

Encadrants: Martin QUINSON, Gérald OSTER

Déclaration sur l'honneur de non-plagiat

Je soussigné(e),

Nom, prénom : GLOAGUEN, Tanguy

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

Numéro de carte de l'étudiant(e): 31313847

Année universitaire: 2014-2015

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

Mise en place d'un service de compilation/d'exécution isolé pour la plateforme PLM dédiée 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 Nancy, le 25 août 2015

Signature:

Rapport de stage

Mise en place d'un service de compilation/d'exécution isolé pour la plateforme PLM dédiée à l'apprentissage de la programmation

Tanguy GLOAGUEN

Année 2014-2015

Tanguy GLOAGUEN tanguy.gloaguen@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, Nancy


Encadrants: Martin QUINSON, Gérald OSTER

Remerciements

Je tiens tout d'abord à remercier mes encadrants de stage, MM. Oster et Quinson, pour leur accueil au sein de leur équipe, leurs conseils et explications sur le système à étudier et le temps qu'ils ont accordé à l'étude des modèles proposés.

Je remercie également Matthieu Nicolas, qui m'a également encadré lors de ce stage, pour son aide précieuse sur les outils à utiliser, mais aussi pour son écoute et ses conseils quant aux méthodes de résolution des problèmes étudiés.

Enfin, je remercie mes collègues de bureau, MM. Bühler, Carpentier et Grguric, pour leurs aides sur la réalisation et pour l'ambiance agréable de travail.

Table des matières

Re	Remerciements							
Ta	ble d	es mati	ères	vii				
1	Prés	Présentation						
	1.1	Le LOI	RIA	3				
	1.2	La "Pro	ogrammer's Learning Machine"	4				
		1.2.1	La PLM en tant qu'application lourde	4				
		1.2.2	Portage web de la PLM	5				
2	Prol	olémati	que du stage	7				
	2.1	Contex	cte du stage	7				
	2.2	Object	ifs du stage	7				
3	Réa	lisation		9				
	3.1	Enviro	nnement de réalisation	9				
	3.2	Métho	de de réalisation	9				
		3.2.1	Modèle global envisagé	9				
		3.2.2	Création des juges	10				
		3.2.3	Utilisation des juges	10				
		3.2.4	Etude d'un mode débug	12				
		3.2.5	Utilisation de Docker	13				
		3.2.6	Documentation du code existant	13				
		3.2.7	Ajout d'opérations de logging	13				
		3.2.8	Standardisation des données	14				
		3.2.9	Pré-génération des données	14				
		3.2.10	Nettoyage de la PLM	14				
		3.2.11	Mise en place d'un Security Manager	15				
4	Rési	ultats		17				

4.1	Bilan		. 17				
	4.1.1	Modèle final	. 17				
	4.1.2	Apports	. 18				
	4.1.3	Produit final	. 18				
4.2	Améli	orations possibles	. 18				
Bibliographie 2							
Résumé							
Abstrac	:t		23				

Introduction

L'enseignement classique est celui généralement utilisé aujourd'hui, mais l'accés au public de l'informatique a permi de mettre en place des apprentissages plus automatisés : outils d'aide à l'enseignement, MOOC (cours en ligne) mais aussi logiciels d'apprentissage autonome. C'est dans ce contexte que se place la Programmer's Learning Machine : depuis 2007, cette application permet de standardiser les enseignements de base en programmation ainsi que d'aider les enseignants à évaluer les progrès des élèves. La PLM a pour but d'enseigner les bases de la programmation et de fournir aux éudiants les meilleurs outils possibles pour apprendre à coder.

En vue de moderniser le logiciel, il a été récemment proposé de transformer l'application PLM en un outil en ligne. Cette modification a entraîné des contraintes de sécurité, de puissance du matériel, de consommation mémoire et processeur des services et de mise à l'échelle supplémentaires qu'il a fallu résoudre.

L'objectif de ce stage était de proposer des solutions à ces contraintes, de les implémenter et de proposer des méthodes de déploiement.

Dans un premier temps, nous verrons le contexte du stage plus en détail : l'établissement d'accueil mais aussi la Programmer's Learning Machine en tant qu'application et qu'interface web.

Dans un second temps, nous verrons les objectifs du stage.

Puis, nous étudierons la réalisation de ces objectifs en tant que méthodologie, en tant qu'environnement et les résultats obtenus.

Enfin, nous ferons un bilan des résultats et une liste des améliorations prévues.

1 Présentation

1.1 Le LORIA

Le Laboratoire Lorrain de Recherche en Informatique et ses Applications (abrégé LORIA[2]) est une Unité Mixe de Recherche créé en 1997 par association entre le CNRS (Centre National de la Recherche Scientifique), l'UL (Université de Lorraine) et l'INRIA (Institut National de Recherche en Informatique et Automatique).

La mission principale du LORIA est la recherche fondamentale et appliquée dans le cadre des sciences informatiques. Elle accueille un total de 450 personnes ¹, réparties en 27 équipes sur 5 dépatements :

Algorithmique, calcul, image et géométrie

Ce département de 6 équipes, dirigé par Sylvain Lazard, s'intéresse principalement aux algorithmes tout en gardant une différence sur les applications selon les équipes.

Méthodes formelles

Ce département de 6 équipes, dirigé par Dominique Méry, développe des contributions aux logiques et théories de preuves. C'est dans ce département que se trouve VERIDIS et le projet PLM.

Réseaux, systèmes et services

Département de 3 équipes dirigé par Ye-Quiong Song, il s'intéresse principalement aux problèmes issus des systèmes distribués et parallèles.

Traitement des langues et des connaissances

Ce département de 8 équipes dirigé par Bruno Guillaume porte sur l'étude des langues naturelles, des conaissances et des documents.

Systèmes complexes et intelligence artificielle

Département de 5 équipes dirigé par Bernard Girau, il s'occupe des méthodes d'apprentissage, d'analyse et de prise de décision rendus possibles par les intelligenes artificielles.

^{1.} chiffres 2014, http://www.loria.fr/rapports-activite-2/rapport-dactivite-2014


Figure 1.1 – Organigramme du LORIA

En tant qu'UMR, le LORIA possède sa propre administration. Un organigramme du LORIA est dispobible en 1.1[3], présentant la structure interne. On y remarque que même si les différentes entités administratives sont bien définies, il n'y a pas de hiérarchie directe entre elles.

1.2 La "Programmer's Learning Machine"

Le projet "Programmer's Learning Machine" (abrégé PLM) est un projet commencé en 2007 par Martin Quinson et Gérald Oster.

Ce projet a pour but de fournir aux étudiants en informatique une plateforme d'initiation aux concepts de programmation basiques et avancés ainsi qu'un outil d'analyse et d'aide à la médiation pour l'enseignant. La PLM est utilisée depuis à Telecom Nancy, et sert en première année à aider à la formation des nouveaux étudiants. Elle possède pour le moment plus de 200 exercices distincts portant sur divers sujet allant de l'introduction aux concepts de programmation à la récursivité ou aux tris.

1.2.1 La PLM en tant qu'application lourde

Dans sa forme originelle, la PLM était une application Java lourde écrite en Swing. L'utilisateur lançait le programme sur son ordinateur et obtenait des résultats. L'application lourde est aujour-d'hui en version 2.6 et approche de la version 2.7.

La PLM est constituée d'exercices, regroupés en leçons et étendus sur différents univers : buggles, turmites, tortues mais aussi listes ou même simple tests sans interface particulière. Chaque exer-

cice propose donc un scénario dans ces univers, présentant un nouveau concept à l'utilisateur. Celui-ci doit alors trouver quel code permet de résoudre l'exercice en s'aidant de la démonstration, du texte de mission et de l'API ² du monde.


Figure 1.2 – Exemple d'exercice : Buggle Dance Revolution, portant sur la lecture d'informations et le pattern matching.

La PLM a été la cible de différents projets au cours du temps, de manière à ajouter des fonctionnalités : langage C, nouveaux exercices et nouvelles leçons et plus récemment aide spécifique à l'utilisateur et aux enseignants.

1.2.2 Portage web de la PLM

En plus des améliorations apportées à la PLM elle-même, il est question depuis décembre 2014 d'un portage AngularJS de l'application. Ce projet, nommé WebPLM, est principalement géré par Matthieu Nicolas. La nouvelle architecture proposée est une interface client utilisant angular.js reliée via une WebSocket à un serveur web tournant sous Play Framework.

De cette manière, il serait en fait possible de centraliser les informations (ce qui permettrait un partage plus facile des améliorations) mais aussi pour permettre à terme de l'intégrer aux MOOC de programmation.

Le portage web de PLM est aujourd'hui à un état utilisable, la plupart des exercices sont disponibles et les rares problèmes restants sont plus de l'ordre du confort visuel (problèmes d'affichage) ou de l'ordre de données non mises à jour.

^{2.} API : Application Program Interface, ensemble des commandes spécifiques au programme. Ici, il s'agit des commandes de l'univers.


FIGURE 1.3 – Apparence de WebPLM, portage web de la PLM.

2 Problématique du stage

2.1 Contexte du stage

Le portage web entamé récemment portait principalement sur l'interface client et l'utilisation de PLM, sans se soucier des problèmes de performance ou de sécurité. Le projet ayant aujour-d'hui atteint un niveau ou son déploiement est envisageable, il est nécessaire d'adresser ces deux problèmes.

Pour palier à cela, MM. Quinson, Oster et Nicolas ont envisagé de séparer les deux composantes principales de la PLM : l'environnement d'exécution des exercices et l'environnement d'évolution de l'élève. Cette solution permettrait donc d'isoler l'exécution dans des environnements contrôlés et dont la performance peut être mise à l'échelle.

Cependant, la PLM n'a pas été prévue pour séparer ces deux fonctions, il fallait donc comprendre le code d'origine et mettre en place une stratégie pour le séparer.

2.2 Objectifs du stage

Ce stage avait donc pour objectif de séparer les composantes de compilation/exécution de code élève et de gestion du progrès de l'élève.

Les objectifs du stage ont donc été de :

- Identifier les composantes d'exécution et de gestion de l'élève dans la PLM.
- Créer un outil d'exécution de code
- Utiliser cet outil lors de la demande d'exécution de code
- Rendre l'outil sécurisé et distribuable.
- Améliorer la PLM pour retirer les composantes inutiles

Les pistes proposées par les encadrants de stages étaient de :

- Utiliser une queue de message pour stocker les informations de compilation
- Utiliser la technologie Docker[1] pour rendre le système distribuable.
- Utiliser Docker + un SecurityManager ¹ pour sécuriser l'environnement d'exécution.

^{1.} java.security.SecurityManager est un composant Java pour gérer les autorisations des logiciels

3 Réalisation

3.1 Environnement de réalisation

La réalisation s'est principalement faite sur un environnement de développement Windows et un environnement d'exécution Linux.

Les technologies utilisées étaient :

Docker

Docker est une technologie de gestion d'applications distribuées. Le principe est de créer des images de machines virtuelles (appelées images docker) qui, une fois lancées, sont directement utilisables avec tous logiciels lancés.

Une telle technologie a pour effet de rendre presque trivial la mise en production et la mise à l'échelle des environnements.

RabbitMQ

Rabbit MQ[5] est un gestionnaire de queue de message. Une queue de message est un système permettant de stocker temporairement des données par "bloc". On peut se connecter à cette queue de message pour y déposer des blocs ou en demander un.

L'idée est que les clients ne s'intéressent pas à qui traite les mesages, juste à ce qu'il soit traité.

Play Framework

Play Framework[4] est une application de déploiement de serveur web. Il permet d'installer rapidement un environnement web basé sur une JVM (java ou scala). C'est le système choisi pour développer la version web de la PLM.

En plus de ces technologies, il était nécessaire de créer le modèle de l'application. Il a donc été nécessaire d'appliquer différents designs patterns.

3.2 Méthode de réalisation

3.2.1 Modèle global envisagé

Le modèle de WebPLM au début du stage était assez proche de celui de PLM. En effet, WebPLM "contenait" dans son intégralité Game, le composant principal de PLM. On obtenait donc les figures 3.1 et 3.2 suivantes :

Le but de l'amélioration est de séparer les appels de compilation du serveur. Pour commencer, la modélisation du problème en diagramme de séquence a été réalisée (fig 3.3).


FIGURE 3.1 - Représentation complète de PLM à son exécution

Il a été envisagé dans un premier temps de remplacer les appels de compilation par des appels RMI. Cependant, la technologie RMI de Java n'était pas prévue pour récupérer plus d'un résultat, ce qui posait problème vu que le juge est supposé informer des changement d'états du monde au fur et à mesure de son exécution.

Le modèle envisagé a donc été dans un second temps un gestionnaire de queue de messages, RabbitMQ. Il permettait en effet de distribuer la charge de façon automatique mais aussi de créer automatiquement un protocole de retour dans des queues de messages indépendantes.

C'est sur ce second modèle utilisant RabbitMQ que je me suis engagé lors de ce stage.

3.2.2 Création des juges

Les juges sont de simples conteneurs de la version de PLM déjà présente dans WebPLM. Cependant, ils possèdent une interface leur permettant de communiquer avec une queue de message.

En plus de la création des juges, il a été mis en place un environnement pour tester leur fonctionnement. Cela permet, en plus des tests d'intégration déjà présent dans la PLM, de tester le fonctionnement des juges eux-même en lançant différents codes. Ces tests sont toujours présents dans la version actuelle des juges.

Cette étape a duré approximativement deux jours, terminée le 26-06.

3.2.3 Utilisation des juges

Dans un second temps, il était nécessaire de refabriquer l'étape de compilation de WebPLM. Pour cela, il a fallu dans un premier temps écrire la structure d'appel et de récupération depuis la queue de message, puis de reformater le code de manière à le rendre utilisable.


FIGURE 3.2 - Représentation simplifiée de WebPLM au début du stage

Système de base

Tout d'abord, il a fallu écrire un système de base permettant à WebPLM d'utiliser la message queue pour gérer les appels de compilation et d'en récupérer les résultats pour les transmettre au client.

L'étape d'écriture du code a pris environ 3 jours, terminée le 01-07. A ce moment, WebPLM utilisait déjà des juges parallélisables pour la compilation.

Stockage du résultat

Il fallait ensuite réécrire les appels au gestionnaire GIT de manière à enregistrer la progression de l'élève ainsi que son code. Il a été nécessaire d'extraire le gestionnaire du Game toujours présent dans WebPLM et de l'utiliser à partir de là.

Cette étape a duré deux autres jours, terminée le 03-07.

Analyses de performances, limites d'exécution, arrêt automatique

Enfin, il a fallu tester les performances et adapter le résultat en conséquence.

La première version avait d'énormes problèmes de performance. Cela était dû au fait que la queue de messages contenait un message par opération du monde, message générés en parallèle qui plus est. J'ai donc mis en place un accumulateur au niveau des listeners (cf figure 3.2) pour n'envoyer qu'une opération toutes les 500ms. Cela a résolu le problème de performance de base.

Il y avait également un problème de stabilité lors de compilations se terminant en boucle infinie. Pour gérer cela, il a été mis en place un système de sémaphore avec tentative d'acquisition pendant X secondes (X valait 30s, puis 15, puis 10 au fur et à mesure du projet), sémaphore réveillée par


FIGURE 3.3 – Diagramme de séquence du problème. En vert est l'étape de connexion, déjà créée dans WebPLM au moment du stage

les listeners lors de la fin d'exécution.

Le résultat final était donc une version de PLM stable, décrite en figure 3.4.


FIGURE 3.4 – Structure simplifiée de WebPLM et juges à la fin de l'étape de création des juges.

3.2.4 Etude d'un mode débug

Pendant les semaines suivantes du stage, il a été question d'un mode "débug" de PLM. Ce mode débug devait permettre aux élèves d'avoir un aperçu de l'évolution de leurs variables et au système d'enseignement de détecter des schémas plus précis où l'élève resterait bloqué.

Différentes solutions ont été étudiées au cours du stage, en particulier la librairie JDI[?] ¹ de Java pour détecter les modifications sur l'autre machine. Cependant, ce projet n'a jamais eu la priorité qu'il aurait fallu pour le mener à terme.

3.2.5 Utilisation de Docker

Après avoir modifié WebPLM pour se comporter en deux parties, il a été nécessaire d'adapter ces deux parties pour qu'elles puissent être utilisées dans des containers Docker.

Les principaux défis de cette étape n'ont pas été la réalisation elle-même mais la compréhension des différents problèmes rencontrés.

Interaction entre Docker et Maven

Docker et Maven sont deux outils ayant des propriétés similaires : la centralisation des données en vue d'une utilisation déployable facilement. Le principal souci rencontré est lors de la génération des images Docker, Maven devant télécharger à chaque fois l'intégralité des composants.

Le résultat était une compilation à réussite aléatoire.

Nous avons dû compiler ² le serveur Play Framework en dehors du docker, pour éviter de devoir retélécharger les dépendances à chaque fois.

Déploiement de RabbitMQ et utilisations de variables internes

Les différents composants de WebPLM avaient tous besoin d'un outil commun : la conaissance de l'adresse de la Message Queue. Il a fallu modifier WebPLM et les juges de manière à pouvoir récupérer ces informations automatiquement.

Cette étape aura duré du 09/07 au 16/07.

3.2.6 Documentation du code existant

Une phase de documentation et de refactoring a alors pris place. Maintenant que tous les composants étaient mis en place, il était possible de refabriquer les structures de données de manière à les adapter au mieux aux tâches qu'elles devaient réoudre. Une javadoc des ajouts déjà effectués à été également réalisée de manière à rendre plus facile toute modification subséquente du code.

Cette étape s'est étendue sur les 20 et 21 juillet.

3.2.7 Ajout d'opérations de logging

Une étape de l'amélioration du projet WebPLM a été de rajouter l'affichage du canal de sortie standard sur l'écran de l'utilisateur. Pour cela, il a fallu capturer toutes les données de sortie standard et les rediriger en tant qu'opérations vers l'utilisateur. Il a également fallu recréer un canal spécifque permettant aux logs de l'application de tout de même apparaître sur la sortie standard.

^{1.} com.sun.jdi est une librairie prévue pour analyser une JVM depuis une autre JVM

^{2.} Cette compilation se fait en utilisant la commande "activator stage". Le comportement habituel de Play Framework est de recompiler au fur et à mesure si on utilise "activator start/run"

Cette étape a pris place les 22/07 et 23/07.

3.2.8 Standardisation des données

Un problème assez particulier nous est apparu. Pour certains mondes, malgré que le code soumis à l'utilisateur corresponde à la solution de l'exercice et que le juge validait le résultat, la représentation du monde affiché ne correspondait pas aux résultats attendus.

Il s'avère que la génération de certains mondes était aléatoire, ce qui provoquait une discordance entre les actions calculées à partir du monde du juge et celles appliquées sur le monde affiché. Il a donc fallu standardiser les mondes.

Pour cela, il a été appliqué une méthode simple : les fonctions aléatoires ont vu leur "seed" se faire fixer au même nombre. Selon la Javadoc, les résultats sont donc maintenant strictement identiques quelque soit le système utilisé.

Cela a été effectué le 24/07.

3.2.9 Pré-génération des données

En vue du passage a une version de WebPLM (côté serveur) sans la composante PLM, il fallait générer les données nécessaires (structures des execices, état initial des mondes, démonstrations) et les stocker de façon statique avant de pouvoir juste supprimer Game.

Pour arriver à ce résultat, il a fallu modifier un juge pour lui faire parcourir tous les exercices et, pour chacun, générer la démonstration et l'état initial.

Cette étape a été effectuée du 27/07 au 05/08

3.2.10 Nettoyage de la PLM

La dernière étape de ce stage a été de tenter de retirer PLM (en particulier Game) de WebPLM. Pour cela, il fallait étudier les différentes composantes utiles de PLM, les réécrire au mieux pour Play Framework (en Scala) et résoudre le diférents problèmes de taille mémoire et de concurrence qui apparaissaient.

Au début de cette étape, la structure de PLM était celle présentée en figure 3.5.

Le but était d'obtenir une structure telle que celle en 3.6.

Les principales étapes de ce nettoyage ont été de retirer la composante de lecure de données, les missions (textes d'informations sur les exercices) et les APIs (textes d'informations sur les mondes), la composante de localisation ainsi que celle de gestion du langage de programmation. Il a fallu également convertir les fonctions de génération en fonction de lecture ou d'exposition : les démonstrations sont par exemple pré-générées et exposées en tant que fichiers par le serveur et c'est le client qui va les chercher pour les afficher, ce qui améliore énormément les performances du serveur.

Cependant, il reste un grand nombre de fonctions non converties : gestion du changement de


FIGURE 3.5 - Structure de WebPLM au début du nettoyage

leçon, d'exercice et de langue (naturelle/programmation), sauvegarde des données sur le gestionnaire GIT.

Cette tâche, commencée le 06/08, continue encore aujourd'hui.

3.2.11 Mise en place d'un Security Manager

Vers la fin de la période, nous nous sommes rendu compte que de nombreuses failles de sécurité que Docker était censé résoudre ne l'étaient en fait pas : accès à l'internet depuis un container, surcharge du processeur et surcharge du disque dur.

Pour résoudre certains de ces problèmes, nous avons utilisé un outil mis à disposition par Java, le Security Manager. Il permet de limiter les actions possibles pour chaque composante de l'application.

La mise en place du SeurityManager a permis de li!iter les actions de l'utilisateur à la stricte utilisation des commandes disponibles dans l'application ainsi que d'empêcher l'utilisateur d'utiliser des commandes de communication web ou de création de fichiers. Les problèmes de sécurité restants (charge CPU, principalement) sont hors de portée de ce système.


FIGURE 3.6 – Structure finale idéale de WebPLM.

4 Résultats

4.1 Bilan

4.1.1 Modèle final

Le modèle final de WebPLM est donc celui présenté en 4.1


Figure 4.1 – Structure de WebPLM a la fin du stage.

Cette structure est la même qu'avant le nettoyage. En effet, le nettoyage n'est pas terminé. Cependant, cette version apporte bien des améliorations par rapport à la version de WebPLM présente à l'origine.

La version actuelle est plus sécurisée. En effet, chaque composante du système est séparée dans un container différent.

De plus, cette version est plus simple à mettre à l'échelle : les composants sont dupliquables, en particulier le Juge qui est prévu spécifiquement pour être dupliqué.

4.1.2 Apports

Un certain nombre d'apports ont été faits à PLM au cours de ce stage.

Dans un premier temps, l'objectif principal de séparer les composantes d'exécution et de gestion est accompli.

Des fonctions utilitaires ont été rajoutées, telles que : gestion de la sortie d'affichage standard, suppression des composantes aléatoires des exercices.

De gros progrès ont été également apportés sur l'étape de retrait de PLM depuis WebPLM.

Enfin, un travail de défrichage a été fait sur le mode débug.

4.1.3 Produit final

A la fin de mon stage, la version de WebPLM est une version bien plus résistante à la charge et aux erreurs ou malices des utilisateurs que la version d'origine.

Les réalisations lors de ce stage ont été conformes aux objectifs du stage. Aujourd'hui, la version de production de PLM utilise le système séparé mis en place lors de ce stage, y compris les diverses améliorations apportées.

4.2 Améliorations possibles

Cependant, une partie importante du travail effectué est encore inachevé.

Les améliorations prévues aujourd'hui sont donc celles abordées lors de ce stage : la suppression de PLM de l'ensemble du serveur et la mise en place d'un système de débug pour avoir plus d'informations sur l'exécution.

Il y a également certains points, non abordés pendant ce stage, qui sont encore prévus : la suppression de la composante PLM des juges et l'envoi direct de données nécessaires à la compilation.

Conclusion

Lors de ce stage, j'ai énormément appris sur la réalisation d'un projet. J'ai eu la chance d'avoir une tâche assez complexe à effectuer, qui m'a demandée un travail de conception assez important. Ce stage m'a également permis d'avoir un aperçu de ce qu'est travailler en équipe, avec mes premières expériences complexes sur des outils de gestion de versions. Enfin, j'ai pu y pratiquer l'amélioration d'outils existants, ce qui est très différent de la conception pure et qui présente sa propre série de difficultés.

La transformation de PLM en une application web est une étape importante de la PLM : l'outil pourrait devenir bien plus utilisé, non seulement dans l'enseignement en informatique mais peut-être également dans l'enseignement général.

Bibliographie

- [1] "Docker", Docker Build, Ship and Run Any App, Anywhere, https://www.docker.com/. 7
- [2] "LORIA", Site officiel du LORIA, http://www.loria.fr/.3
- [3] "Organigramme", Organigamme du LORIA, http://www.loria.fr/le-loria-1/organisation/organigramme. 4
- [4] "Play Framework", *Play Framework Build Modern & Scalable Web Apps with Java and Scala*, https://www.playframework.com/. 9
- [5] "RabbitMQ", RabbitMQ, messaging that just works, https://www.rabbitmq.com/.9

Résumé

Le projet PLM (Programmer's Learning Machine) a pour but d'enseigner l'informatique aux personnes qui l'utilisent. Dans le cadre du développement web de cette application utilisant Play Framework et Angular.js, il a fallu mettre en place un système séparant l'exécution de code de la gestion des utilisateurs. Pour cela, nous avons implémenté un système de queue de message entre composantes d'exécution et un serveur de gestion. Ces composantes d'exécution sont dans des containers Docker et peuvent être mises à l'échelle.

Mots-clés: Apprentissage, Docker, queue de messages, RabbitMQ, Play Framework, Angular.js

Abstract

The Programmer's Learning Machine (PLM) project is aiming at teaching computer science to its users. While switching this application to a Play Framework and Angular.js web app, we had to create a system to split code execution and user management. We implemented a message queue system between compilation components and a management server. These components are all scalable and in Docker containers.

Keywords: Learning, Docker, message queue, Play Framework, Angular.js