

Sommaire - TP

- Cahier des charges
- Création du projet et IHM
- Google Map Activity
- Spatialite
- Web services
- Boni
- Pour aller plus loin!

Cahier des charges

Contexte

- Vous êtes en délégation pour l'Office National des forêts
- On vous commande une application pour gérer les gardes forestiers et leurs "circonscriptions territoriales"
- Les gardes possèdent tous un smartphone Android
- Qui pourra se synchroniser à l'application centrale via Wifi

Cahier des charges

- Nous nous concentrerons sur l'application embarquée Android qui devra :
 - → Afficher la carte en vue satellite
 - → Donner accès aux coordonnées GPS de l'appareil
 - → Donner la possibilité de stocker des points d'intérêts (libéllé de leur adresse éventuelle)
 - Donner la possibilité de stocker des procès verbaux (optionel)
 - → Délimiter les circonscriptions
 - Consulter les données stokées
 - Afficher les données météorologiques (optionel)
 - Synchroniser les données sur le serveur central (réflexion)

En image / demo

En image / demo

Spatialite vers QGis

En image

Les outils en place

- Spatialite : Spatialite-Database-Driver
- eu.ensg.spatialite, outils pour faciliter l'utilisation de spatialite
 - Deux composants principaux
 - SpatialiteOpenHelper
 - Objets géométriques

Les outils - bis

- eu.ensg.commons
- Des outils divers comme FileSystem et enums.FailSafeValueOf
- Une bonne pratique :
 - → Réutilisabilité
 - Subdiviser en bibliothèques logiciel
 - Diviser pour régner
 - → TDD : Test driven developpment

Création du projet et IHM

Création du projet

- Choisissons son nom
- Son package
- Par convention eu.ensg.forester

Création du projet

Choisissons l'API

Création du projet

- Choisissons le type de projet
- Empty Activity
- Activity Name: LoginActivity
- Layout Name: activity login

Importer / créer une bibliothèque

- Bonne pratique, séparer les responsabilités en découpant par librairie
- Principe : Diviser pour régner
- Facilite les tests unitaires !!!! TDD
- Intellij prend en charge la gestion des dépendances Gradle

Ajouter une bibliothèques

Dans les fichiers

settings.gradle

```
include ':eu.ensg.forester', ':eu.ensg.commons', ':eu.ensg.spatialite'
```

build.gradledu projet

```
import com.android.build.gradle.tasks.PackageApplication
  apply plugin: 'com.android.application'
  android {...}
  dependencies {
 compile fileTree(include: ['*.jar'], dir: 'libs')
 testCompile 'junit:junit:4.12'
 compile project(':..:Spatialite-Database-Driver:spatialite-db-driver')
 compile project(':eu.ensg.commons')
 compile project(':eu.ensq.spatialite')
 compile 'com.android.support:appcompat-v7:23.1.1'
 compile 'com.android.support:design:23.1.1'
 compile 'com.google.android.gms:play-services-appindexing:8.1.0'
 compile 'com.google.android.gms:play-services:8.4.0'
 compile 'com.google.android.gms:play-services-maps:8.4.0'
 compile 'com.android.support:support-v4:23.1.1'
 compile 'com.android.support:recyclerview-v7:23.1.1'
 compile 'com.google.android.gms:play-services-ads:8.4.0'
 compile 'com.google.android.gms:play-services-identity:8.4.0'
 compile 'com.google.android.gms:play-services-gcm:8.4.0'
```

Canevas

- J'ai préparé un Caneva de TP pour vous !
- Les dépendances sont gérées
- Particulièrement celle pour Spatialite-Database-Driver qui est spéciale
 - Gérer les librairies JNI (downgrade de gradle)
 - → Pour plus d'informations: https://github.com/kristinahager/Spatialite-Database-Driver
- Copier le projet Forester.tp et le renommer en Forester

Personnalisation

Rappel:

- /res/mipmap et /res/drawable pour les images
- /res/layout pour les IHM
- /res/menu pour les menus
- / res/values pour les couleurs, texts, dimensions, styles, etc....
- Le tout sous-catégorisé par résolution, compatibilité, etc....

Couleurs

 Changer les couleurs dans res/values/colors.xml

```
colors.xml x

| <?xml version="1.0" encoding="utf-8"?>
| <resources>
| <color name="colorPrimary">#5bb523</color>
| <color name="colorPrimaryDark">#407e19</color>
| <color name="colorAccent">#5bb523</color>
| </resources>
```

Changer l'Icon

- Une site d'icon : https://www.iconfinder.com/
- Que l'on place dans :
 - → forester/app/src/main/res/mipmap
 - Notons les différentes résolutions

IHM Login

- Éditons le fichier res/layout/activity_login.xml
- LinearLayout, orientation vertical
- Une text view "Serial number"
- Texte large
- Texte dans String
- Un Edit text (@+id=serial)
- Un autre LinearLayout
 - → Gravity=Center
 - PaddingTop
- Deux boutons

IHM gestion des événements

- Dans la classe LoginActivity
- Notons AppCompatActivity
- Récupérons les instances des composants
 - → findById(R.id.[ID])
- Gérons les événements
 - private void login onClick(View view)
 - private void create onClick(View view)

IHM Create New User

- On crée une nouvelle Activity "CreateUser"
- Créer un nouvel utilisateur
- Un wizard Android studio
- On gère les événements

Navigation

- Depuis LoginActivity :
 - Quand on s'authentifie on appel une MapActivity (plus tard)
 - Appel à la base de données (plus tard)
 - Quand on touche "create new user" on appel CreateUserActivity
- Depuis CreateUserActivity :
 - → Quand on touche "create new user":
 - on crée le user dans la base de données (plus tard)
 - on appelle de nouveau LoginActivity avec le numéro de série comme paramètre

Optionnel

- On peut vérifier que les données soient bien complétées
- Notifier le cas échéant
- Surligner en rouge (ajouter une couleur)
- Retenir le login (SharedPreferences)
- Qu'on peut voir avec l'ADB

Persister des données

Sauver

```
SharedPreferences preferences =
 getSharedPreferences("MyPreferenceFile", Context.MODE_PRIVATE);

SharedPreferences.Editor editor = preferences.edit();
editor.putString("MyKey", value);
editor.commit();
editor.apply();
```

Récupérer

```
SharedPreferences preferences =
 getSharedPreferences("MyPreferenceFile", Context.MODE_PRIVATE);
String value = preferences.getString("MyKey", "DefaultValue");
```


Google Map Activity

Créer une MapActivity

- Comme décrit dans le cours
- Créer la mapactivity
- Ajouter les dépendances
- Obtenir une clé
- Vérifier le manifest

Gérer le chargement de la carte

- Le processus de chargement de la carte est asynchrone
- Android Studio génère un code qui gère le callback à travers la méthode getMapAsync
- Attention à l'attribut mMap, qui sera nul avant cela (null pointer exception / Asynchrone)
- C'est donc dans le callback on MapReady qu'il faudra commencer à utiliser la carte.

Gérer le GPS

- Au chargement de l'activity :
 - Créer un attribut :
 - eu.ensg.spatialite.geom.Point currentPosition
 - Au chargement, une position par défaut (ou la dernière chargée)
 - Gérer le changement de coordonnées GPS
 - Stocker les données GPS dans currentPosition
 - → La stocker dans une SharedPreferences
 - Zoomer la carte sur cette position

Ajouter un label

- En-capsuler le fragment googleMap dans un FrameLayout
- Ajouter un label lblPosition
- Au changement de position, mettre à jour le label

Le menu

- Créer un menu pour ajouter des actions à l'activity GoogleMap
- Attention!
 mapActivity doit
 hériter de
 AppCompatActivity

Le menu

- Seulement deux entrées dans le menu pour le moment :
 - Add point of interest
 - Add sector
- Le menu est rattaché à l'activity

Evénements

 Gérer les événements pour créer les points d'intérêts et les secteurs

Point d'intérêt doit ajouter un marqueur sur la

map

Secteur

- Créer un attribut :
 - → eu.ensg.spatialite.geom.Polygon currentDistrict
- Et un attribut : bool isRecording = false
- Lorsque l'utilisateur touche le menu "add district", l'attribut est passé à true
- Et le currentDistrict est instancié avec un nouvel objet
- Et lorsque celui-ci est à true, les coordonnées GPS sont ajoutés à l'attribut currentDistrict

Secteur

- Il faut créer un layout (avec un id) par-dessus la carte
- Qui contient des boutons (save, abort)
- Visible uniquement en mode "recording"
- Puis gérer les évènements de ces boutons

Pour finaliser

- Dessiner le secteur au fut et à mesure
 - Il faut convertir le Polygon en PolygonOptions
 - Il faut gérer l'animation (remove and draw)
- Passer en vue satellite ? Ou hybride ?
- Gérer le GPS avec onPause et onResume
 - GPSUtils.removeUpdates
 - GPSUtils.requestLocationUpdates

Créer une fenêtre d'info personnalisée (optionel)

- Créer un layout dans le répertoire res/layout
- Au chargement de googleMap, assigner l'info window avec la méthode : googleMap.setInfoWindowAdapter
- Instancier un InfoWindowAdapter et y surcharger la méthode getInfoContents

Spatialite

Remarques

- ORMLite n'est pas compatible avec spatialite (utilisation de asText())
- On va écrire un accès aux données simple (requête / affichage)
- Inconvénient : mauvaise pratique, code SQL un peu partout
- Si possible, refactoring en fin de projet

Initialiser la base de donnée

- Créer une classe qui hérite de SpatialOpenHelper
 - → ForesterSpatialiteOpenHelper
 - Bonne pratique quand on spécialise une classe [nom][nom superclass]
- Même comportement que SqliteOpenHelper
- Gérer le nom et la version dans le constructeur
 - → DB_FILE_NAME = "Forester.sqlite"
 - → VERSION = 1

OpenHelper

- Surcharger la méthode on Create
 - Pour créer le schema de notre base de données
 - Utiliser la méthode super . exec
- La méthode on Upgrade reste vide pour le moment

Quelques racourcis clavier

- Quand il y a l'ampoule rouge <alt> + <enter>
- Dans la classe <alt> + <ins>
- Implement methods

MCD

MLD

MLD Simplifié

POI

ID: int

ForesterID: int

Name: string

Description: string

Position: point

Forester

ID: int

FirstName: string

LastName: string

Serial: string

District

ID: int

ForesterID: int

Name: string

Description: string

Area: polygon

Création de table

```
Nom de la table
 Clé primaire

 CREATE TABLE Forester

 ID integer PRIMARY KEY AUTOINCREMENT,
 FirstName string NOT NULL,
 LastName string NOT NULL,
 Nullable
 Serial string NULL
 Non nullable
```

Création de table

 CREATE TABLE PointOfInterest (ID integer PRIMARY KEY AUTOINCREMENT, ForesterID integer NOT NULL, -Clé étrangère Name string NOT NULL, Description string, CONSTRAINT FK poi forester FOREIGN KEY (foresterID) Contrainte clé étrangère REFERENCES forester (id)

Création de la colonne geometrique

Table district

- La même structure que la table PointOfInterest
- Mais avec le champ géométrique au format POLYGON
- SELECT
 AddGeometryColumn('District',
 'Area', 4326, 'POLYGON', 'XY', 0);

Utilisation de la base

- Dans l'activity LoginActivity
- Au moment de la création de l'activity
- Il faut aussi gérer les exceptions

Requêtes

- Lorsque l'utilisateur s'authentifie, il faut vérifier que l'utilisateur existe dans la base de donnée
 - → login_onClick()
- Une requête de recherche sur le SerialNumber
- Dans une vraie gestion de comptes utilisateur :
 - Gère un couple login / password
 - Les password est d'abord encrypté (algorithme de hachage SHA-1 ou MD5) avant d'être stocké dans la base de données

Requêtes - Rappels

- Utilisation des objects :
 - → SpatialDatabase, Stmt
- Utilisation des méthodes :
 - → Stmt.step
 - → Stmt.column Int
 - → Stmt.column String

Requêtes - suite

- Il faut pouvoir créer un nouvel utilisateur
- Écrire l'initialisation du helper et de la base de données ainsi que les requêtes nécessaires dans l'activity CreateUserActivity
- Une fois logué, l'ID de l'utilisateur devra être passé en paramètres à chaque Activity
 - getIntent().getIntExtra()
- Attention à l'injection SQL :
 - DatabaseUtils.sqlEscapeString()

Requêtes - spatiales

- Au chargement de la mapActivity, il faut initialiser la connexion à la base de données
- L'orsque l'utilisateur ajoute un point d'intérêt, il faut le stocker dans la base de données spatiale
 - → INSERT INTO PointOfInterest ...
 - Colonne géométrique Position
 - → ST_GeomFromText
 - Point.toSpatialiteQuery attention au SRID

Requêtes - spatiales

- Lorsque l'utilisateur ajoute un district, il faut la stocker dans la base de données spatiale
 - Même chose que pour les points d'intérêts
- Au chargement de la map activity, il faut lire les données existantes de la base de données et les tracer
 - database.prepare
 - → ST asText
 - → Geom.unmarshall

Web services

Reverse Geocoding

- Il faut maintenant ajouter l'adresse des points d'intérêts
- Principe, appeler le web service de Geocoding de Google
 - https://maps.googleapis.com/maps/api/g eocode/json?latlng=40.714224,-73.961452&key=YOUR API KEY
- Et interpréter le message en retour

Chargement du message en Java

- Utilisation de l'objet URL et de sa méthode openConnection()
- Qui renvoie un objet HttpURLConnection lequel possède la méthode getInputStream()
- J'ai préparé un utilitaire pour vous : eu .ensg.commons.io.WebServices

Pour que cela fonctionne

- NetOnMainThreadException
 - Il faut que l'appel au webservice se fasse dans un thread "à part"
 - L'objet ASyncTask est prévu pour cela

ASyncTask

- Créer une tâche asynchrone et une fenêtre d'attente pour l'utilisateur
- new AsyncTask<Location, Void,String>()Result
- executeOnExecutor(AsyncTask.THREAD POOL EXECUTOR, currentLocation);

ASyncTask

- Surchargeons les méthodes onPreExecute, doInBackground, onPostExecute
- Dans preExecute nous créons la fenêtre de dialogue avec l'object ProgressDialog
- Et nous instrumentons (refactoring) le code de l'appel au web service dans l'asyncTask
- La partie do InBackground charge les données
- La partie onPostExecute s'occupe du parsing

Pour que cela fonctionne - bis

- Il faut également activer l'API
 - → Depuis le site : https://console.developers.google.com

Activation de l'API

Activation de l'API

Cliquer sur Activer l'API

Création d'une clé serveur

 Puis dans identifiant, il faut créer une clé Serveur

Et copier celle-ci dans le projet

Nom	Date de création 🗸	Туре	Clé
Clé Serveur API	9 févr. 2016	Serveur	AlzaSyBfsTbWE7s5g6nn_LfegbvnJF1Z_Pcf61s

JSon

Interpreter le message en retour

Parsing

- Utilisons l'object JSonObject
- new JsonObject(String json):parcourt et crée un objet json
- Et les méthodes
 - getJS0N0bject(String name):parcourt un nouveau sous objet
 - → getJSONArray(String name)
 - → getString(String name)

Résultat

• Et voilà le travail!

Web services météo (bonus)

- Afficher la météo actuelle
- Service météo au format XML ou Json
- http://www.geonames.org/
- Construisons l'URL :

```
http://api.geonames.org/findNearByWeatherJSON?
lat=%.4f&lng=%.4f&username=cyann
```

JSON

Dans un navigateur internet cette fois

```
{"weatherObservation":
{"elevation":8,"Ing":-1.8,"observation":"LESO 150930Z 03007KT 350V050
9999 SCT020 BKN040 09/07 Q1026",

"ICAO":"LESO", "clouds":"scattered clouds",

"dewPoint":"7","cloudsCode":"SCT",

"datetime":"2016-01-15 09:30:00",

"countryCode":"ES","temperature":"9","humidity":87,

"stationName":"San Sebastian / Fuenterrabia",

"weatherCondition":"n/a","windDirection":30,

"hectoPascAltimeter":1026,"windSpeed":"07","lat":43.35}
}
```

Ouvertures

- Pourquoi les webservices sont ils si importants ?
- Possibilité de partager les données avec un serveur de base de données centralisé
- Réflexion, comment garantir que les données seront synchronisées qu'une seule fois ?

Architecture

Boni

Copier la base de donnée

Nous voulons exploiter les données dans un GIS

Copier la base de donnée

- Principe : extraire le fichier sqlite de l'appareil
- Problème : le gestionnaire des droits Android nous interdit d'avoir accès au fichier interne à l'application
- Solution : depuis l'application, copier le fichier sqlite dans le répertoire / sdcard
 - context.getDatabasePath([DB_NAME])
 - new File(Environment.getExternalStorageDirectory(),
 [DB_NAME])

ADB

- L'appareil branché, utiliser la commande adb pull
- adb pull /sdcard/Spatial.sqlite
- Que l'on peut maintenant exploiter avec QGis

Autres opérations

- Restaurer la base de données
- Vider celle-ci
- Ne pas oublier les fenêtres de confirmation

GridView

- Depuis l'appareil, nous voulons visualiser les tables de la base de données sous la forme d'une grille
- Android dispose d'une vue : GridView
- http://developer.android.com/guide/topics/ui/layo ut/gridview.html
- Nous voulons gérer les deux tables avec une seule activity et une seule grille
 - Comment faire?

GridView

- Il faut créer une nouvelle activity (commune aux deux tables à visualiser)
- Il faut créer les menus
- Et lors de l'appel à l'activity, il faut passer en paramètre quel requête SQL on veut visualiser (EXTRA SQL)

Adapter

- Design pattern « Template Method »
- Il faut créer une classe qui implémente la super classe BaseAdapter
- Les méthodes getCount, getItem(pos),
 getItemId(pos) et getView doivent être renseignés
- Le plus simple est de passer une List<String>
- Le plus élégant est de passer une List<PointOfInterest> et de gérer la généricité

Charger la liste

- Principe ; boucler sur toutes les valeurs du statement
- Mettre les données dans la liste
- Créer un adapter avec la liste des données précédemment renseignés
- Renseigner le nombre de colonne : gridView.setNumColumns.

Publication

- Android studio prend en charge cette partie
- Menu: Build / Generate Signed APK
- Cliquons sur le bouton create new (keystore)

Signer l'APK

○ □ Generate Signed APK		ed APK
	Key store path:	:/Android-ENSG-2016/tp/myKeyStore.jks
		Create new Choose existing
	Key store <u>p</u> assword:	******
	K <u>e</u> y alias:	eu.ensg
	Key pass <u>w</u> ord:	******
	Remember passwords	
	Help	Previous Next Cancel

Publier sur le play store

- Il faudra un compte sur https://play.google.com/apps/publish
- L'adhésion est payante (20\$ une seule fois)
- Il faudra enregistrer l'application et la renseigner

Publier sur le play store

Pour aller plus loin!

Ouvertures?

- Synchroniser les données sur un serveur spatial centraliser / via web-service
- Une extension ORMLite spatiale
- Une bibliothèque REST / Spatiale

Fin

- Merci de votre attention
- Des questions ?

