
Installation et utilisation pédagogique du PGI EBP Open Line : christophe.cessac@ac-orleans-tours.fr Page 1

Installation et utilisation pédagogique du PGI EBP « Open Line »

Sommaire

1°) Contexte de l’application : ... 2

2°) Notions importantes et principes de l’applicati on : .. 2

2.1) Notion de base de données :.. 2

2.2) Notions d’utilisateur et de connexion : .. 2

2.2.1) La connexion sur le poste informatique : ouverture d’une session de travail : 2

2.2.2) Utilisateurs de l’application : .. 2

3°) Les différents modes d’utilisation de l’applica tion : ... 3

3.1) 1 ère Méthode : Travail en local sans utilisation des espaces de stockage du réseau
d’établissement. .. 3

1er cas : Base de données unique : Une société pour plusieurs utilisateurs intervenant non
simultanément. ... 3

2ème cas : Une base de données pour chaque utilisateur. Une société pour chaque élève. 4

3.2) Seconde Méthode : Utilisation des ressources du réseau d’établissement : .. 5

1er cas : Travail collaboratif, plusieurs élèves sur la même société. ... 5

2ème cas : Activité individuelle : plusieurs bases de données, soit une société pour chaque élève. 6

4°) Utilisation de l’application : ... 7

4.1) Création de société .. 7

4.2) Restauration de la société de démonstration. ... 7

5°) Installation de l’application : ... 8

5.1) Utilisation en local .. 8

5.2) Utilisation en réseau : possibilité de travail collaboratif : .. 8

5.3) Contact au Récia pour l’installation : ... 8

Installation et utilisation pédagogique du PGI EBP Open Line : christophe.cessac@ac-orleans-tours.fr Page 2

1°) Contexte de l’application :

L’application EBP « Open Line » gestion commerciale et comptable est un Progiciel de gestion intégrée. Un moteur

de base de données de type SQL est nécessaire. Le logiciel a été conçu au départ pour une technologie associée à un

moteur de base de données de type Microsoft. Lorsqu’on déploie le logiciel sur les postes de travail, (lycée ou

domicile), s’installe le moteur de base de données Microsoft SQL serveur. Conscients d’une présence importante de

serveurs Linux dans l’éducation nationale, EBP a écrit une version qui peut fonctionner sur un serveur SQL d’une

technologie issue du monde libre. Ce service est présent sur les serveurs des établissements de notre académie. Il

fait partie de la solution EOLE PLUS dont ils disposent. Nous verrons plus loin comment utiliser ce serveur Mysql.

 Il faut donc savoir qu’il est possible d’utiliser cette application, sur des serveurs autres que ceux de Microsoft. Et

pour envisager un travail collaboratif, c'est-à-dire en connectant plusieurs élèves à la même base de données (la

même société), l’application doit être utilisée en réseau. Afin de faire découvrir le logiciel aux élèves plusieurs modes

de travail sont possibles. Le travail en local, (fichiers sur le poste de travail) ou alors en réseau avec par exemple la

solution EOLE PLUS de nos lycées.

2°) Notions importantes et principes de l’applicati on :

2.1) Notion de base de données :

Le logiciel crée une base de données pour une société. Cette base de données est gérée par le serveur de base de

données SQL. En local, c'est-à-dire la station de travail, ou part le serveur du réseau de l’établissement. Nous avons

ce principe à retenir : Une société de travail = Une base de données.

2.2) Notions d’utilisateur et de connexion :

2.2.1) La connexion sur le poste informatique : ouv erture d’une session de travail :

• Pour se connecter au réseau d’établissement il suffit d’utiliser le compte utilisateur du réseau classique.

(connexion au domaine : prénom.nom)

• Si on travaille en local il suffit d’ouvrir une session de travail sur le poste de travail. Il n’est pas obligatoire de

se connecter au domaine pour utiliser l’application.

2.2.2) Utilisateurs de l’application :

Il y a un deuxième niveau d’utilisateur. C’est l’utilisateur de la société de travail. Il est produit par le logiciel. Il

appartient à la base de données. Par défaut, à la création de la société un utilisateur « adm » administrateur est

crée. Il a tous les droits sur les modules de l’application. Mais on peut créer d’autres utilisateurs. Par exemple, on

peut avoir un utilisateur qui va s’occuper des achats et un autre des ventes. On peut en effet attribuer des domaines

d’intervention aux utilisateurs élèves en attribuant des droits sur les modules de l’application. Ce progiciel ne permet

pas au même utilisateur de se connecter sur plusieurs postes de travail. Nous avons deux principes à retenir :

Connexion à la société (base de données) d’un utilisateur = 1 seul utilisateur par connexion.

(Contrairement aux connexions réseau qui autorisent plusieurs connexions avec le même usager).

Sur le poste de travail Windows on ne voit pas les fichiers de la socité. Seul deux raccourcis

(un pour la comptabilité, un pour la gestion commerciale) sont présents afin qu’ils nous dirigent vers le

serveur de base de données. Ces raccouris peuvent être distribués pour un travail collaboratif aux élèves via la

fonction « distribuer de la solution EOLPE PLUS ». Ils peuvent aussi etre présents sur les espaces de stockage du

réseau. Les fichiers de la société et de la base de données sont sur le serveur mais ils restent invisibles.

Installation et utilisation pédagogique du PGI EBP Open Line : christophe.cessac@ac-orleans-tours.fr Page 3

3°) Les différents modes d’utilisation de l’applica tion :

3.1) 1 ère Méthode : Travail en local sans utilisat ion des espaces de stockage du réseau d’établisseme nt.

1er cas : Base de données unique : Une société pour pl usieurs utilisateurs intervenant non simultanément.

Le poste informatique est à la fois client et serveur (moteur) de base de données.

Avantages Inconvénients

• Facilité d’installation.

• Apprentissage du logiciel possible.

• Pas de travail collaboratif simultané.

• Absence de nomadisme des élèves, les fichiers sont

sur le disque dur du même poste.

• Sécurisation des données faible.

• Sauvegarde / restauration fastidieuse.

• Risque de confusion dans le travail, un dossier pour

une multitude d’utilisateurs.

• Impossibilité d’évaluer en ccf, les élèves travaillent sur

le même dossier.

Produit

EBP

Utilisateurs de

l’odinateur

Avec l’installation du logiciel, un serveur de base

de données (local) est mis en service sur le poste

(Microsoft SQL serveur).

Une société de démonstration (une base de

données) est par défaut crée. Chaque utilisateur

de l’ordinateur va travailler sur la société. Mais ce

n’est pas vraiment du travail collaboratif, car il n’y

a qu’un utilisateur connecté sur le poste en même

temps. Par contre les modifications de cet

utilisateur seront retrouvées lorsqu’un autre usagé

ouvrira la base de démonstration.

Il est possible tout de même de sécuriser l’accès

en créant des comptes utilisateurs au niveau de

l’application, sur la base de données de la société.

Ainsi on peut aussi leur attribuer des droits sur les

modules de l’application. Par contre si un seul

utilisateur sur l’application est crée (le compte

adm par exemple) les modifications de l’élève A

seront retrouvées par l’élève B. En effet il se

connecte comme administrateur de la société au

niveau de l’application.

Microsoft SQL

serveur local

La société de

travail

(démonstration)

Utilisateurs de la base de données

Installation et utilisation pédagogique du PGI EBP Open Line : christophe.cessac@ac-orleans-tours.fr Page 4

2ème cas : Une base de données pour chaque utilis ateur. Une société pour chaque élève.

Avantages Inconvénients

• Facilité d’installation.

• Apprentissage du logiciel

possible.

• Pas de travail collaboratif simultané.

• Absence de nomadisme des élèves, les fichiers sont sur le

disque dur du poste.

• Sécurisation des données faible.

• Sauvegarde / restauration fastidieuse.

• Possibilité d’évaluer individuellement les élèves en CCF.

Produit EBP

On peut créer une société (base de

données) pour chaque utilisateur du poste.

Chaque élève aura sa propre société de

travail (celle de démonstration par

exemple). Pour cela, il faut une sauvegarde

et une restauration de cette société. Il

faudra prendre soin de changer de nom

afin qu’une base de données

supplémentaire soit crée. Ainsi chaque

élève aura sa propre société. Les travaux

d’un élève seront séparés de ceux des

autres utilisateurs du poste. On pourra

sécuriser l’accès aux dossiers par un mot

de passe afin que chaque élève ne travaille

que sur sa société. Voir le tutoriel de

sauvegarde et de restauration.

SQL serveur local

Création de plusieurs sociétés.

Avec un ou plusieurs utilisateurs de chaque

société.

Utilisateurs de

l’odinateur

Installation et utilisation pédagogique du PGI EBP Open Line : christophe.cessac@ac-orleans-tours.fr Page 5

3.2) Seconde Méthode : Utilisation des ressources d u réseau d’établissement :

1er cas : Travail collaboratif, plusieurs élèves su r la même société.

Stations de travail.

Produit EBP

Les élèves se connectent au réseau de l’établissement et ouvrent simultanément, par l’intermédiaire d’un

raccourci créé par le logiciel, la même société. Ils interviennent, se connectent, sur une base de données

unique pour tous les postes clients. (La société de travail pour la classe ou le groupe).

La mise en place se fait par une restauration de société (par exemple celle de démonstration : voir

tutoriel), ou par la création d’une société sur le serveur Mysql de l’établissement. Cependant au niveau

de l’application PGI, il est obligatoire de créer autant d’utilisateurs que d’élèves intervenant

simultanément sur la société de travail.

Rappel du principe : Connexion à la société (base de données) : un utilisateur par connexion. On pourra

avec l’utilitaire de gestion des utilisateurs attribuer des droits, donc des activités bien définies sur

l’application.

 Utilisateurs des ordinateurs

Serveur de

l’établissement

SQL. Mysql ou

Windows

serveur.

La société de

travail

(démonstration) ou

autre.

Utilisateurs de la

base de données

Connexion au serveur de base de données.

Installation et utilisation pédagogique du PGI EBP Open Line : christophe.cessac@ac-orleans-tours.fr Page 6

Avantages Inconvénients

• Travail collaboratif.

• Sécurisation des données, sauvegarde sur le

serveur.

• Nomadisme des élèves sur tous les postes de

l’établissement.

• Travail avec plusieurs utilisateurs.

• Difficile d’évaluer les compétences en

ccf, car les élèves travaillent sur le

même dossier.

2ème cas : Activité individuelle : plusieurs bases de données, soit une société pour chaque élève.

Stations de travail.

Produit EBP Utilisateurs des ordinateurs

Serveur de

l’établissement

SQL. Mysql voir

Windows 2003

ou plus serveur.

Les différentes

sociétés de chaque

élève.

* Une société pour

un élève.

* 18 élèves = 18

sociétés et 18

bases de données

Connexion au serveur de base de données.

Installation et utilisation pédagogique du PGI EBP Open Line : christophe.cessac@ac-orleans-tours.fr Page 7

Avantages Inconvénients

• Sécurisation des données, sauvegarde sur le

serveur.

• Nomadisme des élèves sur tous les postes de

l’établissement.

• Travail individuel des élèves, possibilité

d’évaluer en CCF.

• Absence de travail collaboratif.

4°) Utilisation de l’application :

4.1) Création de société

On peut créer une société mais cela est long et fastidieux. Et il est déconseillé de le faire faire aux élèves. On pourra

cependant en créer une en amont et la restaurer avec les élèves. Pour débuter il est préférable d’utiliser la société

de démonstration.

4.2) Restauration de la société de démonstration.

Avec l’installation du logiciel, une société de démonstration (une base de données) est crée. Si ont veut copier cette

société afin qu’il y est une société de démonstration pour chaque élève, il faut effectuer une sauvegarde et une

restauration de cette société démonstration en prenant soin comme nous l’avons vu de changer le nom. Ainsi

chaque élève aura sa propre société. Sinon il y aura sur le poste ou sur le serveur du réseau, la même société pour

tous les utilisateurs de ce poste. Les modifications que l’élève A seront reprises par l’élève B. Vous disposez d’un

tutoriel qui présente sur un document annexe à celui-ci la procédure de sauvegarde et de restauration des dossiers

sur le PGI EBP Open Line ».

Chaque élève crée une société avec un nom unique. On peut aussi faire une restauration d’une société

mais il faut prendre soin de changer le nom à la restauration (voir tutoriel) afin de créer une société et

donc une base de données différente pour chaque élève. Ainsi chaque élève travaille sur sa propre société

individuellement. Il n’y a pas de travail collaboratif.

Stations clientes

Installation et utilisation pédagogique du PGI EBP Open Line : christophe.cessac@ac-orleans-tours.fr Page 8

5°) Installation de l’application :

5.1) Utilisation en local

Matériel nécessaire : Un poste informatique et le logiciel.

Connexion réseau (domaine de l’établissement) avec espaces de stockage : possible mais pas nécessaire.

5.2) Utilisation en réseau : possibilité de travail collaboratif :

Matériel nécessaire : Un serveur de base de données SQL. (PHP Mysql 5.0, ou Windows seveur). Postes

informatiques clients sur lequel le logiciel est installé.

Sachant qu’une station de travail de type XP peut jouer le rôle de serveur SQL, il est possible de donner le rôle de

serveur à un poste XP d’une salle. Mais ce poste ne pourra pas accepter plus de 10 postes connectés. Ce qui limite

l’usage. On peut installer un serveur windows, mais ce sont des compétences nécessaires et du travail

supplémentaire. En plus cela représente un cout non négligeable. (Poste serveur et Licences Windows serveur 2003

ou plus).

Solution conseillée et déjà utilisée. Exemple Lp Les Charmilles Châteauroux.

Contacter le GIP RECIA (organisme de télégestion et de maintenance des réseaux des établissements de l’académie),

par l’intermédiaire de votre administrateur réseau. Le RECIA installera un serveur Mysql virtuel 5.0. L’application

fonctionne en réseau uniquement avec un serveur MySQL de version 5. Il faut aussi leur demander de créer un

utilisateur du serveur Mysql (autre que « root ») avec un mot de passe ayant tout les privilèges. Par exemple

(utilisateur « ebp » / mot de passe ebp). Cet utilisateur sera à saisir lors de la création ou la restauration d’une

société sur le serveur Mysql de l’établissement. Cette étape est obligatoire !!! C’est cet utilisateur qui va créer au

niveau de l’application les bases, c'est-à-dire les sociétés sur le serveur.

Si cet utilisateur du serveur Mysql n’a pas de mot de passe cela ne pourra pas marcher. L’application crée une base

de données sur le serveur Mysql avec l’utilisateur du serveur mysql crée par le Récia. Cet utilisateur possède tous les

privilèges. Il est protégé par un mot de passe. (Copie d’écran du logiciel ci-dessous au moment de la création d’une société).

Remarque : Une version 4 d’un serveur Mysql est installée sur les serveurs des établissements. Mais le logiciel a été

conçu pour une version 5. Cela ne fonctionne pas. Un jour les systèmes d’exploitation des serveurs des

établissements de l’académie vont évoluer et passer à la version 5 de Mysql. Mais cela implique de changer tous les

noyaux linux. Alors pour l’instant il faut contacter le Récia pour demander d’installer la version 5 de mysql en serveur

virtuel. A noter que si vous avez les compétences sur le terrain, vous pouvez installer un serveur Mysql 5,

indépendant des autres serveurs du lycée. Il est même possible de le placer dans la dmz, afin d’accéder aux dossiers

de l’extérieur (domiciles des élèves et des professeurs).

5.3) Contact au Récia pour l’installation :

Adrien PAILLARD. Numéro de téléphone : 02 38 42 79 64.

Adresse Ip du serveur Mysql

Port du serveur Mysql : 3303

Nom de la base de données : La société.

Utilisateur du serveur Mysql et son mot de passe.

Par exemple ebp : mot de passe ebp.

