
Lucyna Pyzik
Wyższa Szkoła Informatyki i Zarządzania
w Rzeszowie

Wspomaganie zarządzania sesjami e-learningowymi platformy ILIAS

W opracowaniu przedstawiono opis wspomagania zarządzania użytkownikami, grupami oraz

instruktorami w połączeniu z otwartą platformą e-learnigową ILIAS zastosowaną w Akademii

Linuksowej Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie. Stworzona aplikacja

wspomagająca jest bardzo dobrym uzupełnieniem zarządzania studentami korzystającymi

z e-learnigu prowadzonego z wykorzystaniem otwartej platformy ILIAS. Aplikacja jest

pierwszym etapem do personalizacji procesu nauczania z wykorzystaniem platformy

e-learningowej. Pozwala na wyznaczenie ścieżek kształcenia studenta, asystent prowadzący

w danym semestrze grupę ma pełny wgląd w historię danego użytkownika, uzyskane przez

niego rezultaty oraz przebieg nauki.

 Opracowanie zawiera opis aplikacji, która wspomaga zarządzanie sesjami

e-learningowymi systemu ILIAS. Pomysł powstania aplikacji zarządzającej zrodził się

w momencie uruchomienia Akademickiego Centrum Novell Academic Training Partners.

Centrum Akademickie w swoich zadaniach ma na celu dostarczenie studentom i uczniom

możliwości zdobycia uprawnień administratora systemów operacyjnych w ramach

programowych przedmiotów kierunkowych. Organizacja zajęć powiązanych z procesem

dydaktycznym pociąga za sobą dużą ilość problemów przed rozwiązaniem których stają

organizatorzy przedsięwzięcia. Podstawowym problemem staje się komunikacja pomiędzy

podstawowymi ogniwami procesów dydaktycznych, czyli studentami, instruktorami,

zapleczem zapewniającym bazę materialną a w tym obsługa sal wykładowych ćwiczeniowych

i wreszcie zasobami dydaktycznymi jak np. materiały dydaktyczne, dostęp do systemu

e-learningowego. Odpowiednio zaprojektowany i wykonany system informacyjny dający

dostęp do niezbędnych i potrzebnych w danej chwili informacji, ułatwia pracę zarówno

nauczycielom, studentom i obsłudze technicznej zajęć. System ten znacznie upraszcza

wymianę informacji student-instruktor, daje łatwy dostęp do systemu e-learningowego oraz

materiałów dydaktycznych, czasie i miejscu wykonywania zajęć, czy też wreszcie usprawnia

 1

pobieranie opłat za materiały danych kursów, wyników egzaminów i kolokwiów.

WSIiZ posiada swój własny bardzo dobrze funkcjonujący zintegrowany system

wspomagania zarządzania procesem dydaktycznym. Do dyspozycji nauczycieli akademickich

i studentów jest oddany do dyspozycji portal „wirtualnej uczelni” który pomaga

w komunikacji pomiędzy grupami studenckimi a wykładowcą, jak również dysponuje

funkcjami wyświetlania i wyszukiwania całych harmonogramów dla studentów i nauczycieli.

Mimo tak bardzo rozbudowanego funkcjonalnie systemu, dla konkretnego przedsięwzięcia

dydaktycznego jakim jest Akademickie Centrum NATP należało stworzyć dodatkową

aplikację pozwalającą zintegrować istniejące rozwiązania z otwartym systemem

e-learningowym ILIAS zastosowanym w Centrum. Kod źródłowy aplikacji to wynik pracy

magisterskiej Pana Łukasza Lasoty, który bazował na wcześniej stworzonym prototypie

systemu. Jako serwer e-learnigowy zastosowano system open source „ILIAS”. LIAS -

Integriertes Lern-, Informations- und Arbeitskooperationssystem, czyli zintegrowany system

nauki, informacji, pracy i współpracy służący do edukacji przez internet. Należy on do

narzędzi typu LMS (Learning Management System), czyli Systemu Zarządzania

Nauczaniem1. ILIAS powstał w ramach projektu VIRTUS na Uniwersytecie w Kolonii. Prace

nad nim zaczęły się w 2000 r. i od tego czasu nieustannie wprowadzane są nowe wersje tej

platformy. Jest ogólnie dostępny jako oprogramowanie typu Open Source na zasadzie General

Public License (GPL). Uczelnie, instytucje edukacyjne oraz każda zainteresowana osoba

może używać systemu za darmo oraz może go modyfikować. Ta właśnie opcja skłoniła nas

do zastosowania tego systemu jako platformy pomocniczej w Centrum Akademickim NATP.

Założenia projektowe

Zaprojektowany system w założeniach miał dostarczać następujących funkcji

organizatorom programu NATP:

● Zarządzanie danymi osobowymi kursantów;

● Zarządzanie danymi grup kursowych, a w szczególności:

○ Przypisywanie konkretnych kursantów do grup wykładowych / ćwiczeniowych,

○ Wyznaczanie godzin odbywania się zajęć,

○ Wyznaczanie miejsc odbywania się zajęć,

○ Planowanie ram czasowych, w jakich odbywać się będą dane szkolenia,

○ Planowanie konkretnych zajęć w obrębie danego kursu (przedmiotów),

1 http://www.ilias.de, [20.05.2007].

 2

○ Przypisywanie konkretnych kursów do danych grup kursowych (więcej niż jeden);

● Gromadzenie danych finansowych a w szczególności:

○ wpłatach wnoszonych na rzecz organizatorów przez konkretnych kursantów za

zajęcia dydaktyczne, w których biorą udział,

○ wpłatach wnoszonych na rzecz organizatorów przez konkretnych kursantów za

materiały dydaktyczne i pomoce naukowe;

● Zarządzanie informacjami na temat danych szkoleń;

● Zamieszczanie informacji odnośnie niezbędnej literatury;

● Dostarczanie materiałów i pomocy naukowych w formie elektronicznej niezbędnych

kursantom uczestniczącym w danym szkoleniu;

● Zarządzanie informacjami na temat ocen i zaliczeń uzyskiwanych przez konkretnych

kursantów.

Podstawowe funkcje dostarczane uczestnikom programu to:

● Możliwość zapoznania się z miejscem i ramami czasowymi poszczególnych zajęć;

● Możliwość zapoznania się z literaturą i materiałami niezbędnymi podczas danego

szkolenia;

● Możliwość pobrania materiałów zamieszczanych przez instruktorów w formie

elektronicznej;

● Możliwość zapoznania się ze swoimi danymi finansowymi, czyli informacjami

o dokonanych i wymaganych opłatach za uczestnictwo w kursach, czy też za

materiały dydaktyczne;

● Możliwość wydrukowania swojego planu zajęć;

● Możliwość zapoznania się ze swoim przydziałem do grup wykładowych

(ćwiczeniowych), oraz z informacjami na temat przydzielonych do danych szkoleń

instruktorów.

Cały projekt podzielony został na trzy podstawowe funkcjonalności, powiązane ściśle

z zadaniami i funkcjami, jakich ma dostarczać poszczególnym grupom jego przyszłych

użytkowników.

Dla potrzeb wykonania omawianego projektu założono trzy podstawowe grupy

użytkowników:

● Administratorzy – to użytkownicy, którzy z założenia będą mieli całkowicie

swobodny dostęp tak do bazy danych, jak i plików projektu. Będą to ludzie, od

których, wymagana jest szersza wiedza tak z zakresu obsługi samej bazy, jak i wiedza

z zakresu funkcjonowania aplikacji pisanych w PHP i samego serwera WWW.

 3

Dlatego ich panel administracyjny zawiera prawie wszystkie funkcjonalności

niezbędne do korygowania błędów powstałych w wyniku działań pozostałych grup

użytkowników. Administratorzy będą mieli z poziomu swego panelu

administracyjnego możliwość wykonywania zapytań bezpośrednio do bazy SQL,

dzięki czemu będą mogli wykonać wiele niestandardowych zadań bezpośrednio na

bazie danych (niestandardowe zestawienia, zbiorowe korekcje wpisów, ewentualnie

usuwanie danych).

● Instruktorzy – to dydaktycy, którzy będą korzystać z systemu, aby wspomóc

i usprawnić procesy dydaktyczne i organizacyjne, oraz te związane z czynnościami

kwestorskimi, czyli ze zbieraniem opłat za szkolenia czy pomoce naukowe.

● Kursanci – to ostatnia grupa użytkowników, która będzie wykorzystywać system

informacyjny, aby uzyskać informacje o potrzebnych materiałach, pobierać je

w formie elektronicznej, sprawdzać terminy spotkań kursowych, czy wreszcie

uzyskiwać informacje dotyczące zaliczeń poszczególnych przedmiotów.

Dostęp do poszczególnych działów serwisu rozdzielany jest przez odpowiednio

zaprojektowany system logowania. Formularz logowania jest ładowany automatycznie po

przejściu pod adres internetowy serwisu. Po prawej stronie pojawia się krótkie zaproszenie na

strony serwisu oraz krótka charakterystyka programu NAPT. W lewej części mamy niszę

logowania. Możemy tu wybrać czy logujemy się jako kursant czy jako instruktor, oraz

wprowadzamy swoje dane identyfikacyjne (login i hasło), które po zweryfikowaniu otworzą

nam dostęp do odpowiednich zasobów systemu.

Funkcje wsparcia dla systemu Ilias 3, oraz programu Pomocnik

 W celu integracji systemu zarządzania NATP z ILIAS-em oraz programem

„Pomocnik” zaprojektowano odpowiednie moduły synchronizujące. Opcja

„Dodaj>kursanta” tworzy konto zarówno w systemie NATP jak i w systemie Ilias. Dodano

również dwie nowe opcje Import, oraz Exportyxml pozwalające importować użytkowników

i grupy z programu „Pomocnik” do NATP i eksportować grupy do programu ILIAS. Pierwsza

z wymienionych opcji służy do przeprowadzenia importu z plików XML, które generuje

program Pomocnik. Opcja ta zawiera kreator importu, który umożliwia przeprowadzenie tej

operacji w dogodny dla operatora sposób. Jest tu też opcja umożliwiająca przetestowanie

danego pliku XML pod kontem wystąpienia ewentualnych konfliktów nowo tworzonych kont

czy grup z już istniejącymi. Po załadowaniu żądanego pliku zostanie wyświetlony raport,

z którego można się dowiedzieć, jakie problemy mogą powstać po zaimportowaniu pliku

 4

i w jakim systemie. Na końcu wyświetlone zostaje również krótkie podsumowanie odnośnie

prognozowanych konfliktów w bazie kont Ilias3 oraz NATP , dzięki niemu można szybko

ocenić konfliktowość pliku i podjąć decyzję o sposobie rozwiązania problemu. Druga opcja

pozwala na pobranie z serwera spakowanych plików XML, które zawierają opis grupy. Pliki

te mogą być wykorzystane później do przeprowadzenia importu grupy w systemie Ilias3 przy

tworzeniu tejże grupy dla konkretnego zasobu. Dzięki temu konta utworzone w procesie

importu z programu Pomocnik mogą zostać połączone w odpowiednie grupy tak jak to miało

miejsce w pliku eksportowym Pomocnika.

Sposób przeprowadzenia importu z programu Pomocnik

 W celu przeprowadzenia importu pliku z programu Pomocnik należy w menu

administratora, bądź instruktora wybrać przedostatnią opcję „Import”. Otworzy się wówczas

formularz, w którym możemy wybrać plik, XML, który chcemy zaimportować. Plik musi być

rozpakowany, gdyż tylko w takiej formie skrypt akceptuje eksporty programu „Pomocnik”.

Następnym krokiem jest wybór sposobu, w jaki chcemy przetwarzać zawarte w pliku dane.

Dostępne są różne opcje, o których więcej poniżej.

Opcja importu w całości

Daje możliwość przetworzenia pliku eksportu pomocnika w całości i bez

dodatkowych wyborów ze strony użytkownika. W wyniku jej działania zaimportowane

zostaną wszystkie grupy zawarte w pliku eksportowym „Pomocnika” utworzone zostaną

dodatkowo konta dla studentów zawartych w wyżej wymienionym pliku tak w systemie Ilias3

jak i w systemie NATP. Dodatkowo w systemie NATP zostaną utworzone grupy o nazwach

klas zawartych w pliku XML „Pomocnika” i konta studentów należących do tych klas zostaną

odpowiednio przypisane w bazie NATP do właściwych sobie grup.

Konta studenckie są tworzone z następującymi parametrami:

login: numer albumu

pass: numer albumu

Konta studenckie zostaną stworzone również w systemie Ilias3. Po pierwszym zalogowaniu

student musi aktywować konto zgadzając się na reguły korzystania z serwisu. Podobnie jak

w systemie NATP parametry tworzonych kont mają następujące parametry:

login: numer albumu

pass: numer albumu

W wyniku importu zostanie utworzony również szereg plików zawierających opis

 5

grup dla systemu Ilias3. Pliki te można pobrać w sekcji „Exportyxml” w menu administratora

lub instruktora i wykorzystać do wypełnienia listy użytkowników podczas tworzenia grup dla

materiałów zawartych w systemie Ilias3. Pliki mają postać spakowanych do formatu ZIP

plików XML, które Ilias importuje bez żadnych dodatkowych zmian.

Opcja importu grup

 Po jej wybraniu przetworzony zostanie plik XML programu „Pomocnik” a następnie

zostanie wyświetlona lista grup, które są w danym pliku opisane. Po dokonaniu wyboru

żądanych do importu grup zostaną przeprowadzone następujące operacje:

W bazie NATP zostaną utworzone grupy kursowe o nazwach klas zawartych w pliku

eksportowym programu „Pomocnik”. Następnie do tych grup zostaną przypisane konta

studenckie, które zostaną utworzone dla studentów opisanych w pliku eksportowym

„Pomocnika”. Parametrami tak utworzonego konta studenckiego w systemie NATP są:

login: numer albumu

pass: numer albumu

W systemie Ilias3 również zostaną utworzone konta dla studentów zawartych

w wybranych grupach, a w sekcji ExportyXML można będzie pobrać pliki importowe dla

tego systemu. Opisujące wybrane grupy. Parametrami kont utworzonych w tym systemie tak

jak poprzednio są:

login: numer albumu

pass: numer albumu

Opcja importu kont studenckich

 Opcja ta pozwala dokonać utworzenia kont na podstawie pliku eksportowego

programu „Pomocnik”. Jednak tym razem tworzone są tylko konta, bez łączenia ich

w jakiekolwiek grupy. Po wybraniu tego rozwiązania operator zobaczy listę studentów,

których opis zawarty jest w pliku eksportowym „Pomocnika”. Po wybraniu żądanych nazwisk

utworzone zostaną konta w systemie Ilias3 i NATP dla wybranych studentów. Tak jak

poprzednio będą one miały parametry:

login: numer albumu

pass: numer albumu

 6

Opcja importu wybranych studentów wraz z grupami

 Opcja importu wybranych elementów opisanych w pliku XML programu „Pomocnik”.

Można tu dokonać importu grupy i wybrać studentów, należących do danej grupy, o których

dane mają zostać przetworzone przez skrypt importujący. Na skutek działania tej opcji

zostaną utworzone wybrane grupy w systemie NATP oraz konta studenckie przypisane do

tych grup. W systemie Ilias3 zostaną utworzone konta studenckie, natomiast w sekcji

„Exportyxml” pojawią się odpowiednio przygotowane pliki importowe dla systemu Ilias3

 Tak jak w przypadku działania poprzednich opcji konta studenckie charakteryzują się

parametrami:

login: numer albumu

pass: numer albumu

Opcja testu pliku eksportowego programu „Pomocnik”

 Opcja ta umożliwia wygenerowanie raportu konfliktów, jakie może spowodować

całkowity import pliku XML programu „Pomocnik”. W raporcie możemy szczegółowo

zapoznać się z informacjami, które konta, bądź grupy istnieją już i w jakim systemie. Na

końcu wyświetlone zostaje również krótkie podsumowanie statystyczne odnośnie

prognozowanych konfliktów w bazie kont Ilias3 oraz NATP , dzięki niemu można szybko

ocenić konfliktowość pliku i podjąć decyzję o sposobie rozwiązania problemu bądź

korzystając z opcji czwartej i wyłączając skonfliktowane konta, bądź importując całość

a następnie ręcznie modyfikując skonfliktowane konta.

Ogólne zasady tworzenia konta w bazie Ilias3

Tworzenie konta składa się z kilku etapów:

Utworzenie wpisów konta – to wpisy w tabelach odpowiedzialnych za samo istnienie konta.

Najpierw należy uzyskać wartość pola obj_id z tabeli object_data gdyż jest ono typu

Autoincrement. Następnie dokonujemy wpisów do tabeli 'object_data' oraz 'user_data'.

Kolejnym krokiem jest przypisanie roli dla konta użytkownika, odpowiedzialny za to jest

wpis w tabeli 'rbac_ua'. Ostatnią czynnością jest dodanie wartości obj_id tworzonego konta

do tabeli 'user_defined_data', która przechowuje wszystkie indeksy obiektów będących

kontami użytkowników.

Utworzenie skrzynki pocztowej dla konta – za utworzenie tej funkcjonalności

odpowiedzialne są wpisy w tabeli mail_obj_data. W tym przypadku należy tu również pobrać

indeks nowego wpisu, gdyż pole obj_id w tej tabeli jest typu Autoincrement. Następnie należy

 7

utworzyć szereg wpisów odpowiedzialnych za poszczególne elementy skrzynki. Również

takie wpisy tworzymy w 'mail_obj_data'. Należy pamiętać, że szablon wpisów dla nowo

tworzonego konta jest zawsze taki sam tak dla jednej jak i drugiej tabeli. Ostatnią czynnością

jest utworzenie wpisu w tabeli 'mail_options' wpis ten ma podobną postać dla każdego konta.

Dzięki niemu przekazywane są całe wiadomości , a nie tylko ich nagłówki.

Utworzenie konta zakładek – utworzenie tej funkcjonalności odbywa się poprzez

odpowiedni (podobny dla każdego nowego konta) wpis w tabeli 'bookmark_tree'. Schemat

dla każdego nowego konta jest taki sam.

Utworzenie konta preferencji - utworzenie tej funkcjonalności odbywa się poprzez

odpowiedni (podobny dla każdego nowego konta) wpis w tabeli 'user_pref'. Schemat dla

każdego nowego konta jest taki sam. Wpisy te aktywują boczne panele z informacjami,

zawierają ustawienia języka itp.

Podsumowując, utworzenie konta w systemie Ilias3 odbywa się poprzez dokonanie

wpisów w następujących tabelach:

• 'object_data'

• 'user_data'

• 'rbac_ua'

• 'user_defined_data'

• 'bookmark_tree'

• 'mail_obj_data'

• 'mail_tree'

• 'mail_options'

• 'user_pref'

Ogólne zasady tworzenia plików opisujących grupy w systemie Ilias3

Zasada tworzenia plików, które można potem użyć do importowania grup w systemie

ilias3 opisana jest poniżej. Pliki, o których mowa mają specyficzną budowę. Po pierwsze są to

pliki archiwum w formie ZIP. Charakteryzują się one tym że, nazwa pliku spakowanego musi

być taka sama jak nazwa folderu wewnątrz pliku zip i taka sama jak nazwa pliku XML

zawartego wewnątrz tego folderu. Zależność ta jest bardzo ważna, gdyż jest używana przez

system Ilias3 podczas dokonywania importu grup do sprawdzenia jego poprawności.

Za utworzenie tak zbudowanego pliku odpowiada część skryptu Ilias.php o następującej

składni:

 8

exec('cd xmltemp; zip -9 -r '.$new_sciezka.'.zip '.$new_sciezka.'/'.$new_sciezka.'.xml').

Jak widać tworzenie pliku odbywa się przy pomocy archiwizatora ZIP opcja -9

ustawia stopień kompresji pliku na maksymalny zaś opcja –r dołącza strukturę katalogu. By

w strukturze pliku zip znajdował się tylko jeden katalog nadrzędny należy przejść do ścieżki,

gdzie znajdują się katalogi zawierające pliki xml definiujące opisy grup systemu ilias3

i dopiero wtedy wydać polecenie tworzenia archiwum.

Podsumowanie

Przedstawione w artykule mechanizmy zarządzania sesjami e-learningowymi są

pierwszym etapem w tworzeniu spersonalizowanego systemu nauczania na odległość

„Sieciowych systemów operacyjnych”. Drugi etap umożliwi tworzenie użytkowników

w systemie ćwiczeniowym. Aplikacja wspomagająca zarządzanie sesjami e-learningowymi

jest narzędziem uniwersalnym, dostosowanym do różnych przedmiotów nauczania. Jest

aplikacją integrującą istniejące w uczelni systemy wspomagające zarządzanie studentami z

kontami założonymi na serwerze e-learningowym.

Abstract

In this article, description of managing help of users, groups and instructors with open

e-learning ILIAS platform, adopted in Linux Academy University of Information Technology

and Managment in Rzeszów, is presented. This helping application is a very useful

complement of managing students, who are using e-learning guided with using the open

ILIAS platform. The application is a first stage of personalizing learning process with using

e-learning platform. It gives the opportunity to mark the paths of forming student’s education,

assistant, who leads the gropu in a semester has a full view to user’s history, results that he

has achieved and education process.

Nota o Autorce

Autorka jest pracownikiem Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie. Od 5 lat

zajmuje się problematyką nauczania na odległość i tworzenia mechanizmów „społeczeństwa

informacyjnego”. Kierowała projektem „Wirtualna Gmina – Raszyn”, w którym

uczestniczyły również szkoły na terenie gminy. Ma na swoim koncie kilka publikacji

i opracowań. Jest koordynatorem Akademickiego Centrum NATP i odpowiada merytorycznie

za serwer edukacyjny Centrum.

 9

