

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

<DESENVOLVIDO POR>

ANA BEATRIZ F. DELFINO;
GUILHERME F. DA R. VIANNA;
JOÃO LUCAS F. MARQUES;
LARISSA DOS S. RUSSO;
MARIA LUISA C. SANTOS;
MEL J. LEMES;
NAUAN R. A. VIANA;
RAQUEL DA S. ARAÚJO.
</ DESENVOLVIDO POR>

SUMÁRIO

1.	HISTÓF	RICO DO IONIC E SUAS PRINCIPAIS CARACTERÍSTICAS	2
2.	IDE'S F	POSSÍVEIS E IDE ESCOLHIDA	4
3.	PASS0	A PASSO PARA INSTALAÇÃO DA IDE	5
;		Passo 1	
;	3.2. P	ASSO 2	.7
;	3.3. P	PASSO 3	1
;	3.4. P	Passo 4	4
;	3.5. P	Passo 5	4
;	3.6. P	Passo 6	6
;	3.7. P	Passo 7	9
4.	ÁREA D	DO TRIÂNGULO	9
4	4.1. P	Passo 1	9
4	1.2. P	PASSO 2	21
4	1.3. P	PASSO 3	25
•	1.4. P	Passo 4	28
5.	ACESS	ANDO 0 GPS	8
;	5.1. P	² ASSO 1	29
;	5.2. P	PASSO 2	29
;	5.3. P	ASSO 3	30
;	5.4. P	ASSO 4	31
;	5.5. P	ASSO 5	31
;	5.6. P	ASSO 6	32
;	5.7. P	ASSO 7	32
;	5.8. P	ASSO 8	35
;	5.9. P	¹ ASSO 9	36
6.	ACESS	ANDO OS CONTATOS3	7
(6.1. P	² ASSO 1	37
(5.2. P	Passo 2	37
(5.3. P	Passo 3	37
(5.4. P	Passo 4	38
(3.5. P	ASSO 5	38
(5.6. P	ASSO 6	39
(5.7. P	ASSO 7	39
(5.8. P	Passo 8	10
(6.9. P	Passo 9	10
(6.10. P	Passo 10	12
(6.11. P	Passo 11	13
(6.12. P	² ASSO 12	14
7.	CRUD.	4	4
	7.1. P	² ASSO 1	15
	7.2. P	ASSO 2	1 5
7	7.3. P	ASSO 3	16
	7.4. P	Passo 4	ļ 7
		² ASSO 5	
	7.6. P	² ASSO 6	18
		² ASSO 7	19
		[*] ASSO 8	19
		Yasso 9	
		ASSO 10	
		Passo 11	
		ASSO 12	
		ASSO 13	
		ASSO 14	
		ASSO 15	

IONGDO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

1. HISTÓRICO DO IONIC E SUAS PRINCIPAIS CARACTERÍSTICAS

O IONIC foi desenvolvido por Max Lynch, Ben Sperry e Adam Bradley da Dryfty Co. no ano de 2013. Ele possui o código-fonte de seu software aberto (open source) e sua tecnologia é utilizada para a construção de aplicativos híbridos — os quais funcionam em diferentes sistemas operacionais, como iOS, Android e Windows — para dispositivos móveis.

Além disso, o IONIC é um framework — um conjunto de bibliotecas utilizadas para criar uma base para aplicação — front-end, ou seja, é a parte de aplicação que interage com o usuário. Ele é, na verdade, um conjunto de outros componentes e frameworks. Seus componentes são:

- HTML: consiste em uma linguagem de marcação de documentos com hipertexto utilizada na construção de páginas da web;
- CSS: resume-se em um padrão de formatação para documentos HTML/XHTML. Com esse padrão, o CSS acaba por proporcionar maior controle sobre os atributos topográficos de um site;
- JavaScript e TypeScript: consistem em linguagens de programação que oferecem formas de tornar determinados processos de páginas web mais dinâmicos;
- Angular: é uma plataforma de aplicações web de código aberto, baseado em JavaScript
 e TypeScript, que facilita o desenvolvimento e os testes dos aplicativos;
- Node: consiste em uma plataforma usada para construir aplicações web escaláveis de alta performance usando JavaScript, que otimiza todo o processo de construção do aplicativo;
- Cordova: é uma estrutura livre e de código aberto para a construção de aplicativos nativos de plataforma usando HTML, CSS e JavaScript. Possibilita, desse modo, que um aplicativo híbrido possa ter acesso aos recursos do celular, mesmo que de forma mais limitada.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Utilizar-se do framework IONIC para a construção de aplicações híbridas traz diversas vantagens para o programador, dentre elas são:

- Aplicação híbrida gera ganho de tempo e velocidade, uma vez que o aplicativo opera em diferentes sistemas operacionais utilizando o mesmo código;
- os aplicativos híbridos são capazes de acessar a maioria dos recursos nativos do dispositivo (como a câmera e o giroscópio) utilizando *plugins* nativos;
- é desenvolvido em linguagens já muito utilizadas por programadores comunidade de desenvolvedores é mais ampla;
- é uma alternativa menos custosa, ou seja, mais barata.

Porém, infelizmente também pode apresentar alguns tipos de desvantagens, tais como:

- Embora a aplicação híbrida ofereça velocidade, uma aplicação nativa a ultrapassa;
- nem todos os recursos dos dispositivos permitem 100% da utilização pelo IONIC,
 fazendo-se necessário maior desempenho dos recursos nativos do hardware;
- apresenta problemas de performance em alguns ambientes, principalmente em Androids mais antigos.

É importante saber avaliar quando o IONIC é a melhor alternativa para o desenvolvimento da aplicação, pois fazendo a avaliação correta, pode-se obter mais vantagens, extraindo assim o que há de melhor do framework, o que consequentemente facilita a construção do aplicativo desejado.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

2. IDE's POSSÍVEIS E IDE ESCOLHIDA

IDE, Integrated Development Environment (Ambiente de Desenvolvimento Integrado), é um software que tem a função de, basicamente, ajudar os usuários a programar novas aplicações de forma mais rápida, combinando ferramentas comuns de desenvolvimento em uma única interface gráfica (GUI).

Os IDEs mais populares do framework Ionic, de acordo com o site oficial, são: O Visual Studio Code, Atom, WebStorm, ALM e o Angular IDE by Webclipse. O grupo optou por utilizar o Visual Studio Code por ser o mais recomendado pelos usuários e estarmos mais familiarizados com este IDE, pois daria mais trabalho utilizar um IDE nunca utilizado antes.

A principal característica do VSCode, IDE escolhido pelo grupo, é ser open source, ou seja, permite à comunidade técnica contribuir com seu desenvolvimento e facilitando a criação de extensões e novas funcionalidades. Além disso, há o IntelliSense, um recurso que fornece conclusões inteligentes diretamente no editor e, às vezes, dá exemplos de pequenos códigos para auxiliar o usuário. Outra característica importante é o código de depuração direto do editor, que ajuda a navegar pelo código para inspecionar o estado do aplicativo e mostrar seu fluxo de execução.

Portanto, o IDE da Microsoft, Visual Studio Code, mostra-se uma ferramenta com potencial e facilidades de uso para ajudar usuários a programar em novos frameworks.

3. PASSO A PASSO PARA INSTALAÇÃO DA IDE

3.1. Passo 1

Instalar o JDK, a versão mais atualizada é a 8, até o momento. O download pode ser feito pelo seguinte link: https://www.oracle.com/br/java/technologies/javase/javase-jdk8-downloads.html

Você deve selecionar o seu software para fazer o download da aplicação correta.

Será necessário criar um login no Oracle, mas isso durará apenas 5 minutos.

Após o término do download, execute o arquivo e aparecerá a seguinte imagem, clique em "Next":

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Aparecerá a seguinte tela:

Clique em "Next" mais uma vez para seguir em frente.

Clique em "próximo" para chegar ao processo final de instalação.

O Java estará sendo instalado:

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Pronto, o JDK está instalado em sua máquina.

3.2. Passo 2

Download do Android SDK pelo link: https://developer.android.com/studio#downloads

Antes de clicar para realizar o download certifique-se que este é o correto para o software de seu computador.

Ao clicar para realizar o download será necessário que aceite os termos e condições.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Após aceitar os termos, execute o arquivo baixado.

Em seguida, clique em "Next".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Clique em "Next" mais uma vez.

Mais uma vez prossiga clicando em "Next"

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Por último, clique em "Install"

Ao final do download aperte "Next" para abrir a aplicação do Android Studio.

Essa é a tela principal do Android Studio, mas não o usaremos por enquanto.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

3.3. Passo 3

Download do NodeJs, que pode ser encontrado no seguinte link: https://nodejs.org/en/download/

Selecione seu software corretamente e faça o download.

Após o download, execute o arquivo e logo em seguida, clique em "Next".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Aceite os termos e clique em "Next".

Clique em "Next" mais uma vez.

Mais uma vez em "Next".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

"Next" de novo

E, finalmente, clique em "Install"

O Node. Js estará instalado em seu computador, clique em "Finish".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

3.4. Passo 4

O próximo passo é instalar o Ionic e o Cordova em seu computador. Para isso, abra o seu Prompt de Comando e digite o seguinte comando: *npm install -g cordova ionic*

```
Prompt de Comando

Microsoft Windows [versão 10.0.19041.508]

(c) 2020 Microsoft Corporation. Todos os direitos reservados.

C:\Users\MariaLuisa>npm install -g cordova ionic
```

Ao final da instalação, você pode digitar *ionic* no próprio CMD para ver alguns comandos que podem ser utilizados com ele.

3.5. Passo 5

Criar um projeto ionic. Esta parte é simples. Você precisará utilizar o comando *ionic* start [nome_da_aplicacao] [tipo_de_menu]. Para o tipo de menu você pode escolher entre, sidemenu, tabs e blank.

```
Microsoft Windows [versão 10.0.19041.508]
(c) 2020 Microsoft Corporation. Todos os direitos reservados.

C:\Users\MariaLuisa>ionic start MyApp tabs
```

Após esse comando, será necessário escolher entre o Ionic Angular ou React, neste caso, escolhemos o Angular.

```
microsoft Windows [versão 10.0.19041.508]
(c) 2020 Microsoft Corporation. Todos os direitos reservados.

C:\Users\MariaLuisa>ionic start MyApp tabs

Pick a framework!

Please select the JavaScript framework to use for your new app. To bypass this prompt next time, supply a value for the --type option.

Framework: (Use arrow keys)

Angular | https://angular.io
React | https://reactjs.org
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Pronto, seu projeto está criado, para visualizá-lo, vá para a pasta do projeto *cd* [nome_do_projeto] e realize o comando *ionic serve*. Este comando abrirá seu projeto em seu navegador padrão.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

3.6. Passo 6

Para editar seu projeto será necessário baixar uma IDE. No nosso caso escolhemos o Visual Studio Code. Você pode utilizar o seguinte link: https://code.visualstudio.com/Download.

Escolha corretamente o software da sua máquina.

Após terminar o download, execute o arquivo e aceite os termos e condições. Ao aceitar, clique em "Próximo".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Clique em "Próximo"

Clique em "Próximo" mais uma vez.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Mais uma vez em "Próximo"

E, por último, clique em "Instalar".

Ao final da instalação, o Visual Studio Code será aberto.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

3.7. Passo 7

Abra o Visual Studio Code. Vá até "File" e clique em "Open Folder". Procure o seu projeto para abri-lo no Visual Studio.

Todas as pastas e arquivos do seu projeto serão abertos no Visual Studio Code. Mais adiante ensinaremos como editar o seu projeto.

4. ÁREA DO TRIÂNGULO

4.1. Passo 1

Crie um projeto ionic. No cmd, você precisará utilizar o comando ionic start [nome_da_aplicacao] [tipo_de_menu], tipos de menu podem ser e, sidemenu, tabs e blank, utilizaremos o tabs.

```
Microsoft Windows [versão 10.0.18363.1139]

(c) 2019 Microsoft Corporation. Todos os direitos reservados.

C:\Users\Owner> ionic start programa1 tabs
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

O cmd pedirá para escolher entre o angular e o react, escolheremos o angular.

```
Microsoft Windows [versão 10.0.18363.1139]
(c) 2019 Microsoft Corporation. Todos os direitos reservados.

C:\Users\Owner> ionic start programa1 tabs

Pick a framework!

Please select the JavaScript framework to use for your new app. To bypass this prompt next time, supply a value for the --type option.

? Framework: (Use arrow keys)
> Angular | https://angular.io
React | https://reactjs.org
```

O cmd vai perguntar se quer integrar o app em iOS e Android. Responda sim (y).

```
Microsoft Windows [versão 10.0.18363.1139]
(c) 2019 Microsoft Corporation. Todos os direitos reservados.

C:\Users\Owner> ionic start programa1 tabs

Pick a framework!

Please select the JavaScript framework to use for your new app. To bypass this prompt next time, supply a value for the --type option.

Framework: Angular

Preparing directory .\programa1 in 3.47ms

Downloading and extracting tabs starter in 612.49ms

Integrate your new app with Capacitor to target native iOS and Android? (y/N)
```

Pronto, o Projeto já existe!

Precisamos criar também uma página home, onde estará a interface do aplicativo, portanto:

Ainda no cmd, entre na pasta do nosso projeto (cd programa1).

```
Prompt de Comando

Microsoft Windows [versão 10.0.18363.1139]
(c) 2019 Microsoft Corporation. Todos os direitos reservados.

C:\Users\Owner\cdot programa1

C:\Users\Owner\programa1>
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Digite: ionic generate page home

```
Microsoft Windows [versão 10.0.18363.1139]
(c) 2019 Microsoft Corporation. Todos os direitos reservados.

C:\Users\Owner>cd programa1

C:\Users\Owner\programa1> ionic generate page home
> ng.cmd generate page home --project=app
CREATE src/app/home/home-routing.module.ts (339 bytes)
CREATE src/app/home/home.page.html (123 bytes)
CREATE src/app/home/home.page.spec.ts (633 bytes)
CREATE src/app/home/home.page.spec.ts (638 bytes)
CREATE src/app/home/home.page.spec.ts (648 bytes)
CREATE src/app/home/home.page.scss (0 bytes)
UPDATE src/app/app-routing.module.ts (526 bytes)
[OK] Generated page!


C:\Users\Owner\programa1>
```

Pronto, a pasta está criada.

Agora, vamos abri-lo no Visual Studio.

4.2. Passo 2

Abra o projeto no Visual Studio Code. Vá em file, no canto superior esquerdo da tela e clique em open folder.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Clique na pasta e depois em "Selecionar pasta".

Essa é a página que vai aparecer:

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Clique em "scr".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Vá em "app".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Abra "home" e vá em home.page.html

Essa é a página que aparecerá, delete todo o conteúdo dela;

Agora, criaremos a interface.

4.3. Passo 3

Crie a interface. A proposta é criar um programa que, quando inseridos os valores de base e altura, calcule a base do triângulo, portanto precisaremos dos seguintes componentes:

- Caixa de texto para digitação da base;
- caixa de texto para digitação da altura;
- botão calcular;
- espaço para exibição do resultado.

Portanto, começaremos com

<label> Base: </label>
 <input id="txt1" type="number"/>
 <label>Altura: </label>
<input id="txt2" type="number"/>
<label> </label>

indica ao usuário qual informação deve ser inserida na caixa de texto a seguir, o elemento label é o comando para inserir uma caixa de texto **não editável**.

IONI

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

<input id=" " type="number"/>

Onde o usuário irá inserir o valor da base. Nesta linha temos os seguintes comandos:

- : para isolar um parágrafo, neste caso, a caixa de texto;
- <input id=" " type="number"/>: input é a caixa de texto editável do html, id é a nossa variável, que nomeamos de txt1 e txt2 e o type indica o que será inserido, neste caso, colocamos "number" para travar a digitação de qualquer caractere não numérico.

Para o botão, faremos:

<button id="calcular" onclick="calcularArea()">Calcular área</button>

Essa linha indica a criação do botão "Calcular área", temos:

- button: indica a criação de um botão;
- id: para o nome dele utilizado para programar, no caso é "calcular"
- onclick: indica a função do botão,

OBS:. neste caso é "calcularArea()" que programaremos em seguida.

O nome que irá parecer para o usuário (Calcular área) será inserido no meio dos comandos que abrem e fecham o botão (<button ...> </button>), entre <button id="calcular" onclick="calcularArea()">Calcular área</button>

Para finalizar, criaremos o espaço para a exibição do resultado:

<label> Resultado: </label> <div id="resultado"></div>

Assim:

- </abel> </label>: guiará o usuário para informação que virá a seguir;
- <div id="resultado"></div>: será onde aparecerá o resultado; o comando div organiza o espaço, deixa ele exclusivo para a exibição do resultado que aparecera na variável "resultado", que o id indica.

Para questões de estética e organização, acrescentaremos:

<fieldset>

<legend>Área do triângulo </legend>

...</fieldset>

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Assim:

- *fieldset:* agrupa elementos, no nosso caso, queremos agrupar tudo, então todo nosso código para interface estará contido neste *fieldset*;
- legend: uma legenda para o fieldset, colocamos o nome de "Área do triângulo", pois é esse o propósito do nosso programa.

O código inteiro ficará assim:

```
<fieldset>
<legend>Área do triângulo </legend>
<label>Base: </label>
 <input id="txt1" type="number"/> 
 <label>Altura: </label> 
<input id="txt2" type="number"/>
 <button id="calcular" onclick="calcularArea()">Calcular área</button> 

<label> Resultado: </label>
<div id="resultado"></div>
</fieldset>
```

```
| Pic | Edit | Selection | View | Go | Run | Terminal | Help | Improvement | Visual Standor Code | Improvement | Improvement | Visual Standor Code | Improvement | Impro
```


4.4. Passo 4

Função do Botão. Aqui iremos chamar função que determina o que o botão vai fazer quando acionado. O código ficará assim:

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

```
<script type="text/javascript">
 function calcularArea(){
 }
</script>
```

Descrições:

- script: utilizado para incluir códigos de javascript, como especificamos em type, com "text/javascript".
- function calcularArea(){ }: é a função que irmos chamar, que está programada na página index.html

O código final desta página ficará assim:

```
♦ home.page.html ×
♦ index.html
src > app > home > 🧇 home.page.html > ...
 <legend>Área do triângulo </legend>
 <label>Base: </label>
 <input id="txt1" type="text"/> 
 <label>Altura: </label> 
 <input id="txt2" type="text"/>
 <button id="calcular" onclick="calcularArea()">Calcular área</button> 
 <label> Resultado: </label>
 <script type="text/javascript">
 function calcularArea(){
}
```

5. ACESSANDO O GPS

Neste capítulo, mostraremos o passo a passo da criação de um aplicativo que possui um botão que acesse o GPS do celular, descobrindo a latitude e longitude da nossa localização e exibindo essa informação na tela.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Além disso, o ponto também é plotado no mapa Google Maps ou equivalente. O objetivo deste projeto é mostrar como acessar recursos de hardware nativos do celular, no caso o GPS (Global Positioning System - Sistema de Posicionamento Global), e como integrar recursos de terceiros, no caso o Google Maps.

A seguir, encontra-se o passo-a-passo para a criação da aplicação.

5.1. Passo 1

Crie uma aplicação em Ionic. O cmd irá pedir para o usuário escolher entre o Angular e o React, escolha o Angular.

```
Microsoft Windows [versão 10.0.19041.630]
(c) 2020 Microsoft Corporation. Todos os direitos reservados.

C:\Users\MariaLuisa>cd Testes IONIC

C:\Users\MariaLuisa\Testes IONIC>ionic start MyApp² blank
```

```
Microsoft Windows [versão 10.0.19041.630]
(c) 2020 Microsoft Corporation. Todos os direitos reservados.

C:\Users\MariaLuisa>cd Testes IONIC

C:\Users\MariaLuisa\Testes IONIC>ionic start MyApp² blank

Pick a framework!

Please select the JavaScript framework to use for your new app. To bypass this prompt next time, supply a value for the -type option.

? Framework: (Use arrow keys)

> Angular | https://angular.io
React | https://reactjs.org
```

5.2. Passo 2

Entre na pasta do programa e, dentro dela, instale o plugin de geolocalização e a pasta com os seguintes comandos exemplificados nas imagens.

```
Promptde Comando

Microsoft Windows [versão 10.0.19041.630]

(c) 2020 Microsoft Corporation. Todos os direitos reservados.

C:\Users\MariaLuisa>cd Testes IONIC

C:\Users\MariaLuisa\Testes IONIC>cd MyApp

C:\Users\MariaLuisa\Testes IONIC\MyApp>ionic cordova plugin add cordova-plugin-geolocation_
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

5.3. Passo 3

Abra o projeto no Visual Studio Code. Para isso, clique em "File" no canto superior esquerdo e, depois, clique em "Open Folder".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

5.4. Passo 4

Selecione a pasta que você criou no cmd nos passos anteriores.

5.5. Passo 5

Na página inicial do Visual Studio Code, que aparece após a seleção da pasta, vá para o canto superior esquerdo da tela e clique em "scr", depois em "app" e, enfim, em "home". Visualize as pastas criadas.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

5.6. Passo 6

Importe o Geolocation no home.module.ts.

- Clique em home.module.ts;
- Importe o Geolocation para que o projeto acesse as coordenadas: import { Geolocation } from '@ionic-native/geolocation/ngx';
 - Defina o Geolocation como um provedor: providers: [Geolocation]

```
import { NgModule } from '@angular/core';
import { CommonModule } from '@angular/common';
import { IonicModule } from '@angular/forms';
import { HomePageRoutingModule } from 'o./home-routing.module';
import { HomePageRoutingModule } from '@angular/common/http';
import { Geolocation } from '@ionic-native/geolocation/ngx'; //Importa o Geolocation para que o projeto acesse as coord.

@NgModule({
 imports: [
 CommonModule,
 FormsModule,
 HttpClientModule,
 HttpClientModule,
 HttpClientModule,
 HomePageRoutingModule
],
 providers: [Geolocation] //Coloca o Geolocation como um provedor
})
export class HomePageModule { }
```

5.7. Passo 7

Programe a função do mapa no arquivo home.page.ts desta forma:

• Importe o Geolocation:

```
import {Geolocation} from '@ionic-native/geolocation/ngx';
```

• Importe o Leaflet, que é uma biblioteca JavaScript:

```
import * as Leaflet from 'leaflet';
```

• Defina as variáveis:

map: any; Ion: number; lat: number;

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

 Chame o construtor, que leva como parâmetro o Geolo 	ocation:
---	----------

 $constructor(private\ geolocation:\ Geolocation)\ \{\ \}$

• Crie uma classe de modo que:

ngOnInit() {

• Traga a localização atual do usuário:

 $this.geolocation.getCurrentPosition()\ then((resp) => \{$

• Tome ciência das coordenadas:

this.map = Leaflet.map('mapId').setView([resp.coords.latitude, resp.coords.longitude], 15/*zoom*/);

Coloque no mapa as coordenadas:

Leaflet.tileLayer('https://{s}.tile.openstreetmap.org/{z}//{x}//{y}.png', {

• Atribua um nome para o mapa: attribution:

'Mapa do Tcc';

• E determine o uso do "Leaflet" para construir o mapa a partir das coordenadas do usuário:

}).addTo(this.map);

• Insira o valor da latitude do usuário na variável "lat":

this.lat = resp.coords.latitude;

• Insere o valor da longitude do usuário na variável "lon":

this.lon = resp.coords.longitude;

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

• Defina o que a aplicação deve fazer - neste exemplo, usando "then" e "catch" - para tratar eventuais erros e exibir a mensagem para o usuário:

```
}).catch((error) => { console.log('Erro ao recuperar sua posição', error); })
```

```
import { Geolocation } from '@ionic-native/geolocation/ngx'; //Importa o Geolocation
import { Component, OnInit } from '@angular/core';
import * as Leaflet from 'leaflet'; //Importa o Leaflet, que é uma biblioteca JavaScript

@Component({
 selector: 'app-home',
 templateUrl: 'home.page.html',
 styleUrls: ['home.page.scss'],
})

export class HomePage {
 //Variaveis
 map: any;
 lon: number;
 lat: number;
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

5.8. Passo 8

Exiba o mapa por meio do arquivo home.page.html, mediante os seguintes comandos:

• Programe a exibição de um título para aplicação:

```
<ion-content>
<ion-label class="ion-text-center">
<div>
<h2> Latitude e Logintude: </h2>
```

• Programe a exibição da latitude e longitude na tela, provenientes da home.page.ts:

```
<h2> {{lat}}, {{lon}} </h2> </div> </ion-label>
```

• Defina o tamanho do mapa na tela:

```
<div id="mapId" style="margin: auto; width: 90%; height: 60%">
</ion-content>
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

5.9. Passo 9

Execute a aplicação e TCHARAM!!! A localização do usuário será mostrada no mapa da aplicação.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

6. ACESSANDO OS CONTATOS

Aqui iremos criar um aplicativo onde deve-se digitar o nome de uma pessoa e pesquisar a existência desta na lista de contatos do celular do usuário, e, caso exista, exibir na tela seus dados (seu número de telefone).

O objetivo deste projeto é mostrar como acessar recursos de software nativos do celular, nativos do sistema Android, no caso, a lista de contatos.

A seguir, encontra-se o passo-a-passo para a criação da aplicação requerida.

6.1. Passo 1

Crie uma aplicação em Ionic. O cmd irá pedir para o usuário escolher entre o Angular e o React, escolha o Angular.

```
PromptdeComando

Microsoft Windows [versão 10.0.19041.685]
(c) 2020 Microsoft Corporation. Todos os direitos reservados.

C:\Users\MariaLuisa>cd Downloads\PROJETOS TCC

C:\Users\MariaLuisa\Downloads\PROJETOS TCC>ionic start ContList blank_

Pick a framework!

Please select the JavaScript framework to use for your new app. To bypass this prompt next time, supply a value for the --type option.

? Framework: (Use arrow keys)
> Angular | https://angular.io React | https://reactjs.org
```

6.2. Passo 2

Entre na pasta do programa e, dentro dela, instale o plugin do Cordova.

```
C:\Users\MariaLuisa\Downloads\PROJETOS TCC\ContList>ionic cordova plugin add cordova-plugin-contacts
```

6.3. Passo 3

Ainda dentro da pasta do programa - no exemplo, "ContList" - faça a instalação do Native Contacts.

C:\Users\MariaLuisa\Downloads\PROJETOS TCC\ContList>npm install @ionic-native/contacts

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

6.4. Passo 4

Faça a instalação dos recursos necessários para utilizar o aplicativo pelo sistema Android.

C:\Users\MariaLuisa\Downloads\PROJETOS TCC\ContList>ionic cordova platform add android

6.5. Passo 5

Abra o projeto no Visual Studio Code. Para isso, clique em "File" no canto superior esquerdo e, depois, clique em "Open Folder".

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

6.6. Passo 6

Selecione a pasta que você criou no cmd nos passos anteriores.

6.7. Passo 7

Na página inicial do Visual Studio Code, que aparece após a seleção da pasta, vá para o canto superior esquerdo da tela e clique em "scr", depois em "app" e, enfim, em "home".

Visualize as pastas criadas e arquivos do projeto

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

6.8. Passo 8

No arquivo home.module.ts, importe Contacts do Native e depois insira-o como provedor.

- Clique em home.module.ts;
- Importe Contacts do Native: import { Contacts } from '@ionic-native/contacts/ngx';
- Defina o Contacts importado como provedor: providers: [Contacts]

```
TS home.module.ts X
ContList > src > app > home > TS home.module.ts > ☎ HomePageModule
  1 import { Contacts } from '@ionic-native/contacts/ngx'; //Importa do native o contatos
 import { NgModule } from '@angular/core';
 import { CommonModule } from '@angular/common';
 import { IonicModule } from '@ionic/angular';
 import { FormsModule } from '@angular/forms';
 import { HomePage } from './home.page';
 import { HomePageRoutingModule } from './home-routing.module';
 @NgModule({
 imports: [
 CommonModule,
 FormsModule,
 IonicModule,
 HomePageRoutingModule
 declarations: [HomePage],
 providers: [Contacts] //Insere como provedor o Contacts
 export class HomePageModule {}
```

6.9. Passo 9

No arquivo home.page.ts, faça as configurações para a pesquisa na lista de contatos da seguinte forma:

• Importe o Contacts do Native para permitir o acesso à lista de contatos do usuário:

import { Contact, ContactFieldType, Contacts, IContactFindOptions } from '@ionic-native/contacts/ngx'

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Faça a criação da variável "nome" para inserção do nome que aparecerá no display:

```
nome: ContactFieldType[] = ["displayName"];
contactsFound = [];
```

• Crie e chame o construtor que leva como parâmetro o Contacts, referenciando-o:

```
constructor(private\ Contacts:\ Contacts)\ \{\ \}
```

 Programe a exibição dos nomes que contêm a letras na ordem em que são digitadas, como uma espécie de varredura:

```
loadContats(q) {
const option: IContactFindOptions = { filter: q }
```

• Programe a busca do nome digitado na lista de contatos do usuário:

```
this.Contacts.find(this.nome, option).then(conts => {
  this.contactsFound = conts
});
```

• Exiba os contatos na tela, de acordo com as letras digitadas pelo usuário na busca:

```
onKeyUp(ev) {
his.loadContats(ev.target.value);
}
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

6.10. Passo 10

No arquivo home.page.html, insira uma barra de pesquisa e faça a programação para a exibição do número e do nome do contato pesquisado.

• Crie a barra de pesquisa e referência o evento:

```
<ion-searchbar (keyup)="onKeyUp($event)">
```

• Selecione, na lista de contatos, o contato encontrado:

```
<ion-item *ngFor="let contact of contactsFound">
```

Exiba o contato encontrado:

```
<h2>{{contact?.displayName}}</h2>
```

Selecione o número de telefone do contato encontrado:

• Programe para exibir o número do contato ao lado do nome.

{{num.value}}

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

6.11. Passo 11

Para executar a aplicação, é necessário instalá-la no celular ou utilizar um modulador. O processo de verificação direto no celular é mais rápido e pode ser feito da seguinte maneira:

- 1. Ative as ferramentas de programador do celular, para que o usuário se torne um;
- 2. Ative a depuração por USB;

- 3. Conecte o celular no computador;
- 4. Vá até a página <u>chrome://inspect/#devices</u> e certifique-se que seu aparelho está aparecendo.
- 5. Vá até a pasta do seu projeto no cmd e rode o seguinte comando, para fazer com que a execução do aplicativo se inicie no celular:
- 6. A aplicação deve ser iniciada dentro de alguns minutos no celular.

C:\Users\MariaLuisa\Downloads\PROJETOS TCC\ContList>ionic cordova run android

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

6.12. Passo 12

Execute a aplicação conforme seu objetivo de busca e TCHARAM!!! A pesquisa do contato salvo no celular irá se parecer com o exemplo abaixo:

7. CRUD

A nossa última proposta para essa apostila é a criação de um aplicativo onde o usuário possa inserir, consultar, atualizar e deletar um contato de sua lista. Fora isso, outro ponto é o armazenamento dos dados no recurso firebase da empresa Google.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

O objetivo deste projeto é mostrar como acessar recursos de software nativos do celular, nativos do sistema Android, e criar a ligação entre o aplicativo e o Firebase.

A seguir, encontra-se o passo-a-passo para a criação da aplicação requerida.

7.1. Passo 1

Se redirecionar ao site do FireBase para criar um novo projeto.

7.2. Passo 2

Na aba de Cloud Firestore, criar uma nova base de dados, utilizando a opção de modo de prova.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

7.3. Passo 3

Com a base de dados pronta, ir até a engrenagem e verificar as configurações do projeto. Desça um pouco a página e clique no ícone "</>", lá você terá as informações necessárias para o projeto.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

7.4. Passo 4

Feito isso, vamos para a criação do projeto. O cmd irá pedir para o usuário escolher entre o Angular e o React, escolha o Angular.

7.5. Passo 5

Ao terminar o carregamento, terá uma opção de instalação que pode ser ignorada. Se dirija a pasta do projeto com o comando "cd CrudAge".

```
© Prompt de Comando – X
C:\Test>cd CrudAge_
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Para dar continuidade ao projeto serão necessários alguns downloads. Para isso execute o comando: "npm i <u>firebase@5.7.0</u> angularfire2 – S"

```
জ. Prompt de Comando
C:\Test\CrudAge>npm i firebase@5.7.0 angularfire2 - S"
```

7.6. Passo 6

Com as dependências instaladas, vamos para o Visual Code. Para isso basta digitar code em sua barra de pesquisa que o visual se abrirá.

Ainda no lonic defina o servidor local através do seguinte código: ionic serve. Com isso teremos uma aba do navegador com a aplicação.

No visual code terá alguns fichários, prossiga na seguinte ordem: src>enviroments>enviroment.ts

Ainda se lembra das informações que pegamos no passo 4? Elas seão utilizadas dentro desse do arquivo enviroment. Após configurada teremos algo assim:

```
export const environment = {
 production: false,
 firebaseConfig : { //Configura o Firebase (0 codigo já vem pronto no proprio firebase google, só copiamos
 apiKey: "AIzaSyAhOU5iLMGpx5EUgPUjatQ3cwBdpOkjtog",
 authDomain: "crudage.firebaseapp.com",
 databaseURL: "https://crudage-default-rtdb.firebaseio.com",
 projectId: "crudage",
 storageBucket: "crudage.appspot.com",
 messagingSenderId: "286405968244",
 appId: "1:286405968244:web:c4f27057f62275046cec21",
 measurementId: "G-8W5KQVF2DX"
 }
};
```

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

7.7. Passo 7

Agora abriremos um outro ficheiro, o app.module.ts. Nele você fará algumas importações, as importações necessárias serão a do AngularFireModule para baixo:

```
import { AppComponent } from './app.component';
import { AppRoutingModule } from './app-routing.module';

import { AngularFireModule } from 'angularfire2';
import { environment } from '../environments/environment';
import { AngularFirestoreModule } from 'angularfire2/firestore';

//Importa todas as bibliotecas necessarias
```

7.8. Passo 8

Com as importações feitas teremos que instanciar as mesmas. Descendo um pouco a aba que você está (app.module.ts) você verá que tem um trecho chamado de imports, nele adicione o AngularFireModule.IniatializeApp(enviroment.firebaseConfig) e também o AngularFirestoreModule:

```
imports: [
 BrowserModule, IonicModule.forRoot(), AppRoutingModule,
 AngularFireModule.initializeApp(environment.firebaseConfig),
 AngularFirestoreModule,
 AngularFireDatabaseModule
],
```

Serão necessárias mais coisas para desenvolver a aplicação, com isso retorne ao console e digite o comando "ionic g page pages/todosDetails".

```
Prompt de Comando

C:\Test\CrudAge>ionic g page pages/todosDetails
```

Na sequência digite "ionic q s services/todo".

```
 Prompt de Comando

C:\Test\CrudAge>ionic g s services/todo
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

7.9. Passo 9

Agora digite novamente o ionic serve para reconectar.

Para o momento você terá que criar manualmente a interface. Para tal volte aos fichários do Visual Code abra o src e aperte com o botão direito sobre o app e com isso crie um New Folder.

Nomeie esse novo folder de models.

Dentro do mesmo crie um novo arquivo chamado de task.interface.ts. Após, devemos exportar na interface o id, o task e o priority.

```
export interface TaskI {|
 id?:string; //O ? significa que o Id é opcional.
 task: string;
 priority: number;
}
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

7.10. Passo 10

Agora iremos trocar de fichário novamente – src>app>services> app-routing.module.ts. Fazendo as devidas modificações e adições o código dessa aba ficará assim:

Agora deixaremos isso de lado e iremos para os fichários, faça o seguinte caminho sr>app>services(expanda o services)>todo.service.ts.

Adicione algumas importações:

```
import { Injectable } from '@angular/core';
import { AngularFirestore, AngularFirestoreCollection } from 'angularFire2/firestore'; //Importa a biblioteca do Firebase para utilizarmos
import { Observable } from 'rxjs'; //Importa a biblioteca do RXjS para utilizarmos no programa
import { Action } from 'rxjs/internal/scheduler/Action';
import { map } from 'rxjs/operators';
import { TaskI } from '../models/task.interface'; //Importa a biblioteca da Interface para utilizarmos no programa
```

7.11. Passo 11

Descendo um pouco a página você adicionará algumas coisas dentro da classe TodoService:

```
export class TodoService {

private todosCollection: AngularFirestoreCollection<TaskI>;
private todos: Observable<TaskI[]>;

constructor(db:AngularFirestore) {

this.todosCollection = db.collection<TaskI>('todos'); //Conexão com a interface
this.todos = this.todosCollection.snapshotChanges().pipe( //Nesta linha começa a conexão em tempo real com o Firebase, com o metodo +

//snapshotChanges e o pipe que está combinar várias funções em uma única função.
map(actions => { //o map é usado para modificar o dado no Observable atual

return actions.map(a => {

const data = a.payload.doc.data(); //Recuperamos todos os campos do documento como um objeto.

const id = a.payload.doc.id; //Obtemos o ID do documento

return {id, ...data}; // Retornamos o id e o data com o operador de propagação

});
})
};
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Agora teremos que criar os métodos, get, update, add e remove no processo:

```
getTodos(){
 return this.todos; //Traz os dados do Firebase para o Programa
}

getTodo(id: string){
 return this.todosCollection.doc<TaskI>(id).valueChanges(); //Traz os dados do Firebase para o Programa
}

updateTodo(todo:TaskI, id: string){
 return this.todosCollection.doc(id).update(todo); //Faz o Update no Firebase
}

addTodo(todo: TaskI){
 return this.todosCollection.add(todo); //Adiciona no Firebase
}

removeTodo(id: string){
 return this.todosCollection.doc(id).delete(); //Deleta no firebase
}
```

Trocaremos mais de uma vez. Dessa vez vamos para src>app>home> home.page.html da seguinte forma, para construirmos a interface gráfica do projeto:


```
<ion-toolbar color="primary">
 <ion-title>
 Crud
 </ion-title>
 </ion-toolbar>
</ion-header>
 <ng-container *ngIf="!todos || todos.length == 0">
 <div *ngFor="let n of [0,1,2]" padding>
 <ion-skeleton-text class="text-skeleton"></ion-skeleton-text>
 </div>
 </ng-container>
 <ion-item-sliding *ngFor="let todo of todos">
 <ion-item lines="inset" button [routerLink]="['/details', todo.id]">
 {{ todo.task }}
 <ion-note slot="end" color="primary">{{ todo.priority }}</ion-note>
 </ion-item>
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

7.12. Passo 12

Com isso tudo feito, retornaremos a página web onde temos o projeto e veremos ele da seguinte forma:

Voltamos para o Visual Code, no ficheiro <u>home.page.ts</u> Nessa nova aba faremos mais importações:

```
import { Component, OnInit } from '@angular/core';
import { TaskI } from '../models/task.interface';
import { TodoService } from '../services/todo.service';
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

A parte da classe terá algumas alterações para que o processe:

```
export class HomePage implements OnInit[]
  todos: TaskI[];


constructor(private todoService: TodoService){}

//Coloca como parametro do construtor o serviço para realizar o CRUD

ngOnInit(){
  this.todoService.getTodos().subscribe((todos) =>{ //Chama o serviço console.log('Todos', todos); this.todos = todos; })
}
```

7.13. Passo 13

Agora teremos que retornar ao site firebase para testar se o servidor consegue receber as tarefas. Adiciona uma nova coleção, e preencha:

Com isso preenchido aqui você consegue observar na área de teste e no console que tem uma segunda aba Tarefas, nela teremos o que foi adicionado no Firebase.

Agora para testar que a tarefa está no lugar correto, você precisará retornar ao Firebase e adicionar um campo na sua mini base de dados

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

Se a Task aparecer, deste modo da imagem a seguir, significa que está tudo caminhando para termos um projeto bom.

7.14. Passo 14

Novamente voltando aos fichários e iremos para o todo-datails.page.ts. Vamos adicionar mais importações aqui.

```
import { Component, OnInit } from '@angular/core';
import { TaskI} from '../../models/task.interface';
import { TodoService } from '../../services/todo.service';
import { ActivatedRoute} from '@angular/router';
import { NavController, LoadingController } from '@ionic/angular';
```

Dando continuidade as modificações:

```
export class TodoDetailsPage implements OnInit {{

todo: TaskI = { //Inicializão dos campos  
 task: '',  
 priority: null };;

todoId= null; //Id só vai introduzido no proprio firebase

constructor(private route: ActivatedRoute, private nav: NavController, private todoService: TodoService, private loadingController: LoadingController) { }

ngOnInit() {
```


DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

```
ngOnInit() {
  this.todoId = this.route.snapshot.params['id'];
  if (this.todoId){
 this.loadTodo();
  }
}
```

```
async loadTodo(){ //Cria o 1º Load para a inicialização do Firebase
  const loading = await this.loadingController.create({
 message: 'Aguarde....'
  });
  await loading.present();

this.todoService.getTodo(this.todoId).subscribe(todo => {
 loading.dismiss();;
 this.todo = todo;
  });
}
```

Ainda no todo-details vamos criar outros métodos, para salvar e para excluir.

DO HISTÓRICO À PRÁTICA EM UMA SIMPLES LEITURA

7.15. Passo 15

Após isso, retornaremos ao server e teremos o seguinte projeto concluído:

