

Développement Mobile Hybride

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi Mohamed/publications

- Trois manières pour développer des applications mobiles :
 - Développement mobile natif
 - Développement mobile Web
 - Développement mobile hybride

- Une application native est une application mobile développée pour un des systèmes d'exploitation utilisés par les smartphones et tablettes (iOS, Android, Windows Phone etc.).
- Elle est développée avec un langage spécifique à son système d'exploitation (App Store, Google Play, Windows Store, etc.)
- Elle est distribuée uniquement par l'intermédiaire des plateformes d'applications qui contrôlent sa nature et ses contenus.
- Lorsque l'application est payante ces plateformes prélèvent une part du prix de vente.
- Les applications natives utilisent toutes les fonctionnalités offertes par le téléphone (GPS, Local Storage, Push Notifications, SMS, Appels Téléphoniques, Caméra, Accéléromètre, Mode connecté et mode non connecté, Gestion de l'énergie, Mémoires embarquées, etc...)

Société	Système d'exploitation	Langage de développement	Plateforme
Apple	iOS	Objective-C	AppStore
Microsoft	Windows Phone	C#	MarketPlace
Google	Android	Java	GooglePlay

- Une web application est une application mobile développée en HTML, CSS, Java Script accessible et exécutable par le biais d'un navigateur Internet pour téléphone mobile.
- Elle utilise le navigateur du smartphone et ne nécessite pas forcément de télécharger l'application. Elle est accessible par tous les smartphones quelques soient leur marque et système d'exploitation.
- Cependant une web application ne prend pas en considération les différents modèles de smartphones et les différents systèmes d'exploitation.
- Une Application mobile Web n'utilise pas les fonctionnalités offertes par le système du téléphone

- IONIC I est basé sur Angular I (Agular JS) :
 - Première version de IONIC qui est la plus populaire.
 - Angular JS est basé sur une architecture MVC coté client. Les applications IONIC I sont écrite en Java Script.
- IONIC 2 est basé Angular 2 (Angular) :
 - Angular 2 est une réécriture de Angular I qui est plus performante, mieux structurée et représente le futur de Angular.
 - Les applications de Angular2 sont écrire en Type Script qui est compilé et traduit en Java Script avant d'être exécuté par les Browsers Web.
 - Angular 2 est basée sur une programmation basée sur les Composants Web (Web Components)
- IOINIC 3 est basé sur Angular 4 est une simple mise à jour de IONIC 2 (La version Angular 3 a été abandonnée)

Angular avec Type Script

- Pour développer une application Angular il est recommandé d'utiliser Type Script qui sera compilé et traduit en Java Script.
- Type Script est un langage de script structuré et orienté objet qui permet de simplifier le développement d'applications Java Script

- Une application hybride combine
 - Des éléments d'une application web HTML5, CSS, Java Script
 - · Pour la partie Présentation des éléments de l'interface on utilise
 - Des Framework CSS créées pour les applications mobiles (Boot Strap)
 - Des Framework Java Script (Angular JS, JQuery Mobile, Dojo, Sencha Touch)
 - Pour la partie Interaction avec le serveur, on utilise des Frameworks Ajax (Angular, JQuery Mobile, ...)
 - Des éléments d'une application native permettent d'utiliser toutes les fonctionnalités natives des smartphones ((GPS, Local Storage, Push Notifications, SMS, Appels Téléphoniques, Caméra, Accéléromètre, Mode connecté et mode non connecté, Gestion de l'énergie, Mémoires embarquées, etc.)
 - Pour utiliser interagir avec les fonctionnalités natives, l'application mobile native utilise les plugins du Framework CORDOVA (Apache) ou PhoneGap (Adobe).
 - En plus Cordova offre des outils qui permettent de :
 - · Générer des applications mobiles natives pour les différentes plateformes
 - Tester ces applications sur des émulateurs appropriés
 - De plus elle pourra être distribuée en tant qu'application sur les plateformes d'applications (App Store, Google Play Store, Windows Store)

Développement Mobile Hybrides JAVASCRIPT, SDK CSS, HTML Android Code rédigé par le développeur **JAVASCRIPT** SDK Windows Phone CORDOVA COMPILATEUR COMPILATEUR CORDOVA CORDOVA IDE Android Studio IDE Xcode IDE Visual Studio ou Eclipse OS Android CODE BINAIRE CODE BINAIRE CODE BINAIRE Windows Natif **JAVASCRIPT JAVASCRIPT JAVASCRIPT** Technologie cross-platform Web JAVASCRIPT, JAVASCRIPT, JAVASCRIPT, CSS, HTML CSS, HTML CSS, HTML

- Appcelerator Titanium (gratuit)
- Win Dév mobile (payant)
- IBM Worklight (MobileFiorst) (gratuit dans sa version développeur et payant la partie serveur)
- Adobe Phone Gap (Payant à partir d'une application de plus de 50 MB)
- IONIC (GRATUIT, OPENSOURCE)

Qu'est-ce que IONIC Framework ?

- lonic Framework est un mélange d'outils et de technologies pour développer des applications mobiles hybrides rapidement et facilement.
- Il s'appuie sur :
 - Angular pour la partie application web du framework
 - Cordova pour la partie construction des applications natives.
- Il s'appuie aussi sur la plateforme **NodeJS**:
 - Plus précisément NPM (Node Package Manager)
 - Et pour démarrer un serveur web local basé sur NodeJS pour tester la partie web de l'application en local.
- Ce Framework open source permet de développer une application déployable sur plusieurs environnements tel que :
 - Application mobile Web
 - Une application mobile pour des systèmes tel que :
 - Androïde
 - iOS
 - Windows Phone...

- Installer d'abord Node.js 6.
- Ensuite, installer Cordova et Ionic.
- Pour les applications Android, il faut installer le SDK de Android
- Pour les application IOS, il faut installer XCode.

Premier outil à installer : NodeJS

Node.js[®] is a JavaScript runtime built on Chrome's V8 JavaScript engine. Node.js uses an event-driven, non-blocking I/O model that makes it lightweight and efficient. Node.js' package ecosystem, npm, is the largest ecosystem of open source libraries in the world.

Important security releases, please update now!

Download for Windows (x64)

Or have a look at the LTS schedule.

Sign up for Node, js Everywhere, the official Node, js Weekly Newsletter.

Installer Node JS

Installer Androïde SDK

 Pour générer une application androïde, il faudrait installer Androïde SDK

SDK Manager

Mettre à jour les API du SDK Android

- Apache Cordova est une plateforme pour construire des applications natives mobiles en utilisant HTML5, CSS et Java Script
- Suite au rachat de PhoneGap par Adobe, l'ensemble du SDK crossplatform PhoneGap a été rebaptisé Cordova et a été introduit dans l'incubateur de la fondation Apache.
- Cordova représente aujourd'hui la meilleure solution de développement cross-platflorm du marché.
- Elle permet avec peu d'efforts de développer une application mobile une fois et de la faire fonctionner sur toutes les plateformes mobiles du marché.
- Les avantages de Cordova sont nombreux :
 - Cordova est **OpenSource** (Licence Apache)
 - Cordova est basée sur les standards du Web.
 - Cordova supporte la plupart des plateformes mobiles du marché (Android, iOS, Blackberry, Windows Phone 7 ...).

- Les structures des applications de IONIC sont créées grâce à des commandes IONIC (Ionic CLI)
- Pour installer d'une manière globale IONIC et Cordova, exécuter la commande :
 - **npm** install -g ionic cordova

Première application IONIC

- Maintenant que l'on a un environnement de développement opérationnel, on va créer une application avec un menu sur le côté que l'on va appeler MySideMenuApp
- Ensuite, pour créer un nouveau projet, on saisit la commande :
 - ionic start FirstApp sidemenu

\$ ionic start myApp blank

\$ ionic start myApp tabs

\$ ionic start myApp sidemenu

Visualiser l'application en utilisant un serveur local

- Pour lancer un serveur local pour tester l'application web, il faut lancer la commande :
 - ionic serve

Générer une application android

- Pour pouvoir générer une application de type Android, il ne nous reste plus qu'à ajouter la plateforme avec la commande:
 - ionic cordova platform add android

Structure du projet Android généré

FirstApp C:\WS\IONIC2\FirstApp

- > hooks
- > node_modules library root
- platforms
 - android
 - assets
 - > cordova
 - CordovaLib
 - libs
 - > platform_www
 - > res
 - > src
 - .gitignore
 - android.json
 - AndroidManifest.xml
 - build.gradle
 - project.properties
 - settings.gradle
 - wrapper.gradle
 - 🚮 platforms.json
- > plugins

Fichier project.properties

target=android-25 android.library.reference.l=CordovaLib

Fichier AndroidManifest.xml

```
<?xml version='1.0' encoding='utf-8'?>
<manifest android:hardwareAccelerated="true" android:versionCode="1"</pre>
android:versionName="0.0.1" package="io.ionic.starter"
xmlns:android="http://schemas.android.com/apk/res/android">
 <supports-screens android:anyDensity="true" android:largeScreens="true"</pre>
android:normalScreens="true" android:resizeable="true"
android:smallScreens="true" android:xlargeScreens="true" />
 <uses-permission android:name="android.permission.INTERNET" />
 <application android:hardwareAccelerated="true"</pre>
android:icon="@mipmap/icon" android:label="@string/app_name"
android:supportsRtl="true">
 <activity
android:configChanges="orientation|keyboardHidden|keyboard|screenSize|locale
" android:label="@string/activity_name" android:launchMode="singleTop"
android: name="MainActivity"
android: theme="@android: style/Theme.DeviceDefault.NoActionBar"
android:windowSoftInputMode="adjustResize">
 <intent-filter android:label="@string/launcher_name">
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-sdk android:minSdkVersion="16" android:targetSdkVersion="25" />
</manifest>
```


Construire l'application android : .APK

- Il faudrait s'assurer si la version de l'api du android-sdk spécfiée dans le fichier project.properties est bien installée dans votre machine.
 Sinon, vous devriez spécifier votre version dans les deux fichiers:
 - project.properties
 - AndroidManifest.xml
- Pour construire l'application on utilise la commande :
 - ionic cordova build android

```
C:\WS\IONIC2\FirstApp>ionic cordova build android
Running app-scripts build:
[11:18:07] build dev started ...
[11:18:07] clean started ...
[11:18:35] build dev finished in 28.23 s
> ionic cordova prepare
V cordova prepare - done!
\ cordova build android [11:18:44] lint finished in 8.85 s
V cordova build android - done!
ANDROID HOME=C:\Users\youssfi\AppData\Local\Android\sdk1
JAVA_HOME=C:\Tools\Java\jdk1.8.0_101
Starting a Gradle Daemon (subsequent builds will be faster)
:wrapper
BUILD SUCCESSFUL
Total time: 20.243 secs
Built the following apk(s):
C:/WS/IONIC2/FirstApp/platforms/android/build/outputs/
apk/android-debug.apk
```

Application android générée

- Grace à Cordova, ionic a générée l'application android-debug.apk
- Vous pouvez copier ce fichier dans votre téléphone Android en utilisant un câble USB ou encore envoyer le fichier par mail. puis l'installer.

- Vous avez besoin d'utiliser AVD Manager de android-sdk pour pour cérer un modèle de téléphone android virtuel.
- Pour lancer l'application dans l'Android Virtual Device, vous pouvez utiliser la commande suivante :
 - ionic cordova emulate android

Edition du projet

- Plusieurs IDE professionnels peuvent être utilisé pour éditer le code:
 - Web Storm, PHP Storm
 - Visual Studio Code
 - Eclipse avec plugin Angular
- D'autres éditeurs classiques peuvent être aussi utilisé :
 - Atom
 - Sublime Text
 - Etc ...

- Créer une application mobile qui permet de :
 - Rechercher et afficher des images exposée par l'API REST (Pixabay)
 - Afficher les données de la météo d'une ville donnée en faisant appel à l'API REST OpenWeather
 - Gérer une gallérie de places (Restaurant, Monument, etc...)
 - Chaque place est définie par son titre, sa ville, son pays, l'instant de sa création, ses mots clés, ses coordonnées géographiques (latitude et longitude), une liste de photos
 - L'application permet de :
 - Saisir et ajouter des places dans un local Storage du mobile
 - Afficher et chercher la liste des places.
 - Sélectionner et supprimer des places.
 - · Afficher et géo localiser (Google Map) une place sélectionnée
 - Prendre des photos d'une place données en utilisant la caméra ou la librairie locale.

Architecture

HIEUWYUUSSII.HEL

Ecrans de l'applications

Ecrans de l'applications

Structure du Projet

Structure du Projet (Suite)

Index.html (Aucune modification)

```
<!DOCTYPE html>
<html lang="en" dir="ltr">
<head>
  <meta charset="UTF-8">
  <title>Ionic App</title>
  <meta name="viewport" content="width=device-width, initial-scale=1.0,</pre>
minimum-scale=1.0, maximum-scale=1.0, user-scalable=no">
  <meta name="format-detection" content="telephone=no">
  <meta name="msapplication-tap-highlight" content="no">
  <link rel="icon" type="image/x-icon" href="assets/icon/favicon.ico">
  <link rel="manifest" href="manifest.json">
  <meta name="theme-color" content="#4e8ef7">
  <script src="cordova.js"></script>
  <link href="build/main.css" rel="stylesheet">
</head>
<body>
 <ion-app></ion-app>
 <script src="build/polyfills.js"></script>
 <script src="build/vendor.js"></script>
  <script src="build/main.js"></script>
</body>
</html>
```

Index.html (Aucune modification)

```
<!DOCTYPE html>
<html lang="en" dir="ltr">
<head>
  <meta charset="UTF-8">
  <title>Ionic App</title>
  <meta name="viewport" content="width=device-width, initial-scale=1.0,</pre>
minimum-scale=1.0, maximum-scale=1.0, user-scalable=no">
  <meta name="format-detection" content="telephone=no">
  <meta name="msapplication-tap-highlight" content="no">
  <link rel="icon" type="image/x-icon" href="assets/icon/favicon.ico">
  <link rel="manifest" href="manifest.json">
  <meta name="theme-color" content="#4e8ef7">
  <script src="cordova.js"></script>
  <link href="build/main.css" rel="stylesheet">
</head>
<body>
 <ion-app></ion-app>
 <script src="build/polyfills.js"></script>
 <script src="build/vendor.js"></script>
  <script src="build/main.js"></script>
</body>
</html>
```

Création des pages

- Pour générer la structure d'une page avec IONIC CLI, on utilise la commande :
 - ionic generate page nom-page
- Dans notre cas, nous aurons besoin de générer les pages suivantes :
 - ionic generate page my-locations
 - o ionic generate page new-location
 - o ionic generate page place
 - ionic generate page my-gallery
 - ionic generate page detail-image
 - ionic generate page my-meteo
 - ionic generate page my-locations
- pages
 detail-image
 home
 my-gallery
 my-locations
 my-meteo
 new-location

place

Création du Modèle

- Dans notre application, nous allons gérer des places.
 Nous aurons donc besoin de créer une classe nommée Place.
- Cette classe est déclarée dans un fichier TypeScript location.ts du dossier model.

```
export interface Place{
  title:string,
  town?:string,
  country?:string,
  keyWords?:string,
  selected?:boolean,
  timestamp:number,
  coordinates?:{
 latitude:number,
 longitude:number
  }
  photos?:string[];
}
```


Services

- Un service est une catégorie large qui englobe toute valeur, fonction ou fonctionnalité dont votre application a besoin.
- Un service est généralement une classe avec un but étroit et bien défini.
- Généralement, les composants se limite à l'affichage et à la gestion des événements utilisateurs dans la vue du composant. L'exécution des traitements en local ou en back end sont attribués aux services.
- Quand un événement survient dans la vue, le composant fait appel à des fonctions dans les services pour effectuer des traitements et fournir des résultats.
- Généralement, c'est les service qui interagissent avec la partie back end de l'application en envoyant des requêtes HTTP.
- Généralement c'est les composants qui consomme les services, toutefois, un service peut consommer d'autres services.
- l'utilisation d'un service se fait via le principe de l'injection des dépendances.

Exemple de service

exemple.service.ts


```
import { Injectable } from '@angular/core';
@Injectable()
export class ExempleService {
 constructor() { }
 saveData(data) {
 console.log('saving data at back end....');
 }
 getData() {
 console.log('gettig data from back end ...');
 }
}
```

exemple.component.ts

```
import { Component, OnInit } from '@angular/core';
import {ExempleService} from "../exemple.service";
@Component({
 selector: 'app-exemple', templateUrl: './exemple.component.html',
 styleUrls: ['./exemple.component.css']
})
export class ExempleComponent {
 constructor(private exempleService:ExempleService) { }
 onSave(data){
 this.exempleService.saveData(data);
 }
 onGetData() {
 return this.exempleService.getData();
 }
}
```


Création des services de l'application

- dans notre application, nous allons créer deux services:
 - Service de gestion des places dans une base de données locale du smartphone : Local storage (IndexDB ou SQLite):
 - Ajouter, une place
 - Consulter toutes les places
 - Mettre à jour les places
 - Chercher des places
 - Service de recherche des images en faisant appel à l'API REST exposée sur https://pixabay.com/api/
 - Rechercher une liste d'image en envoyant les paramètres suivants:
 - key: la clé que vous pouvez récupérer en créant une compte sur le site pixabay. (voir https://pixabay.com/api/docs/)
 - q: représente le mot clé de la requeête
 - per_page: Le nombre d'enregistrements par page à récupérer pour chaque requête
 - · Page: le numéro de la page de données à récuprer
- Ces deux services sont créés dans le dossier services

Dépendances à installer

- Dans cette application, nous aurons besoin d'installer les dépendances suivantes:
 - Local Storage : pour accéder aux services de stockage local des smartphones :
 - First, if you'd like to use SQLite, install the cordova-sqlite-storage plugin:
 - * \$ ionic cordova plugin add cordova-sqlite-storage
 - Next, install the package
 - \$ npm install --save @ionic/storage
 - Camera : pour prendre des photos en utilisant la caméra du smartphone et la gallérie des images du smartphone :
 - \$ ionic cordova plugin add cordova-plugin-camera
 - \$ npm install --save @ionic-native/camera
 - Le composant Google Maps pour Angular 2
 - \$ npm install @agm/core --save
 - Le composant IONIC Long Press pour sélectionner les éléments de la liste en appuyant longuement sur un élément de la liste.
 - \$ npm install --save ionic-long-press

gallery.service.ts

```
import {Injectable} from "@angular/core";
import {Http} from "@angular/http";
@Injectable()
export class GalleryService{
  constructor(private http:Http) { }
getImages(keyword :string, size:number, page:number) {
 return this.http.get('https://pixabay.com/api/?key=5832566-
81dc7429a63c86e3b707d0429&g='+keyword+'&per_page='+size+'&page='+page
 .map((resp) => resp.json());
```

location.service.ts

gallery.service.ts

```
import {Injectable} from "@angular/core";
import {Place} from "../model/location";
import {Storage} from "@ionic/storage";
@Injectable()
export class LocationsService{
  constructor(private stotage:Storage) { }
  locations:Array<Place>=[];
  addLocation(loc:Place) {
 this.locations.push(loc);
 this.saveLocations();
 getLocations() {
 return this.stotage.get('locations')
 .then((data) \Rightarrow
 this.locations=data!=null?data:[];
 return this.locations.slice();
 })
 saveLocations() {
 try {
 this.stotage.set('locations', this.locations);
 catch (e) {
 console.log(e);
```

location.service.ts

```
updateLocations(locations:Array<Place>) {
  this.locations=locations;
  this.saveLocations();
searchForLocation(keyword:string) {
  let result:Array<Place>=[];
  this.locations.forEach((p)=>{
 if (p.keyWords.indexOf(keyword)>=0)
 result.push(p);
  });
  return result;
addNewPhoto(photo:string,timestamp:number) {
  for (let i=0; i<this.locations.length; i++) {</pre>
 if (this.locations[i].timestamp==timestamp) {
 this.locations[i].photos.push(photo);
 break;
  this.saveLocations();
```

Déclaration des composants de l'application dans le module principale : app/app.module.ts

```
import { BrowserModule } from '@angular/platform-browser';
import { ErrorHandler, NgModule } from '@angular/core';
import { IonicApp, IonicErrorHandler, IonicModule } from 'ionic-angular';
import { SplashScreen } from '@ionic-native/splash-screen';
import { StatusBar } from '@ionic-native/status-bar';
import { MyApp } from './app.component';
import { HomePage } from '../pages/home/home';
import {MyLocationsPage} from "../pages/my-locations/my-locations";
import {MyGalleryPage} from "../pages/my-gallery/my-gallery";
import {MyMeteoPage} from "../pages/my-meteo/my-meteo";
import {NewLocationPage} from "../pages/new-location/new-location";
import {LocationsService} from "../services/locations.service";
import {IonicStorageModule} from "@ionic/storage";
import {Geolocation} from "@ionic-native/geolocation"
import {PlacePage} from "../pages/place/place";
import {AgmCoreModule} from "@agm/core";
import {LongPressModule} from "ionic-long-press";
import {Camera} from "@ionic-native/camera";
import {HttpModule} from "@angular/http";
import {DetailImagePage} from "../pages/detail-image/detail-image";
import {GalleryService} from "../services/gallery.service";
```

Déclaration des composants de l'application dans le module principale : app/app.module.ts

```
@NgModule({
 declarations: [
 MyApp,
 HomePage,
 MyLocationsPage,
 MyGalleryPage,
 MyMeteoPage,
 NewLocationPage,
 PlacePage,
 DetailImagePage
],
```

```
imports: [
 BrowserModule,
 IonicModule.forRoot(MyApp),
 LongPressModule,
 HttpModule,
 AgmCoreModule.forRoot({
apiKey:'AIzaSyDJW9IkCVqZrMZF_f7NiWpfBH1tsB
22q2Q'
 }),
 IonicStorageModule.forRoot({
 name: '__mydb',
 driverOrder: ['indexeddb', 'sqlite',
'websql']
 })
  bootstrap: [IonicApp],
```

Déclaration des composants de l'application dans le module principale : app/app.module.ts

```
entryComponents: [
 MyApp,
 HomePage,
 MyLocationsPage,
 MyGalleryPage,
 MyMeteoPage,
 NewLocationPage,
 PlacePage,
 DetailImagePage
],
```

```
providers: [
 Geolocation,
 StatusBar,
 SplashScreen,
 LocationsService,
 GalleryService,
 Camera,
 {provide: ErrorHandler, useClass:
IonicErrorHandler}
 ]
})
export class AppModule {}
```

Root Component : app/app.component.ts

```
import {Component, ViewChild} from '@angular/core';
import {Nav, Platform} from 'ionic-angular';
import { StatusBar } from '@ionic-native/status-bar';
import { SplashScreen } from '@ionic-native/splash-screen';
import { HomePage } from '../pages/home/home';
import {MyLocationsPage} from "../pages/my-locations/my-locations";
import {MyGalleryPage} from "../pages/my-gallery/my-gallery";
import {MyMeteoPage} from "../pages/my-meteo/my-meteo";
@Component({
  templateUrl: 'app.html'
})
export class MyApp {
  rootPage:any = HomePage;
  @ViewChild(Nav) nav:Nav;
 menu:Array<any>=[
 {titile: 'My Locations', component: MyLocationsPage},
 {titile: 'My Gallery', component: MyGalleryPage},
 {titile:'My Weather', component:MyMeteoPage}
  1;
  constructor(platform: Platform, statusBar: StatusBar, splashScreen: SplashScreen) {
 platform.ready().then(() => {
 statusBar.styleDefault();
 splashScreen.hide();
 });
  onSelect(page) {
 this.nav.setRoot(page.component);
```

Root Component : app/app.html

```
<ion-menu [content] = "content">
  <ion-header>
 <ion-toolbar color="danger">
 <ion-title>MENU</ion-title>
 </ion-toolbar>
  </ion-header>
  <ion-content>
 <ion-list>
 <button *ngFor="let item of menu" ion-item menuClose</pre>
(click) = "onSelect (item) ">
 {{item.titile}}
 </button>
 </ion-list>
  </ion-content>
</ion-menu>
<ion-nav [root]="rootPage" #content></ion-nav>
```

Root Component : app/app.scss

```
.header-card1{
  background-color: darkseagreen;
  color: white;
}
.itemSelected{
  background-color: darksalmon;
}
.circle-pic{
  width:100px;
  border-radius: 50%;
}
```

Le Composant home (home page) : pages/home/home.ts

```
import { Component } from '@angular/core';
import { NavController } from 'ionic-angular';
@Component({
  selector: 'page-home',
  templateUrl: 'home.html'
})
export class HomePage {
  contact:any={
 name: "med",
 email: "med@gmail.com",
 tel: '06435432121',
 photo: 'assets/images/y.jpg'
  constructor(public navCtrl: NavController) {
```

Le Composant home (home page) : pages/home/home.html

```
<ion-header>
 <ion-navbar color="danger">
 <ion-title>
 My Gallery
 </ion-title>
 <button ion-button menuToggle="">
 <ion-icon name="menu"></ion-icon>
 </button>
  </ion-navbar>
</ion-header>
<ion-content padding>
<ion-card>
  <ion-card-header class="header-card1">Contact</ion-card-header>
  <ion-card-content>
 <div padding="">
 Name:<strong>{{contact.name}}
 Email: <strong> { {contact.email} } </strong> 
 Tel:<strong>{{contact.tel}}</strong>
 <imq src="{{contact.photo}}"/>
 </div>
  </ion-card-content>
</ion-card>
</ion-content>
```

Partie : Gestion des places

- Cette partie de l'application mobile permet de gérer une gallérie de places (Restaurant, Monument, etc...)
 - Chaque place est définie par son titre, sa ville, son pays, l'instant de sa création, ses mots clés, ses coordonnées géographiques (latitude et longitude), une liste de photos
 - L'application permet de :
 - Saisir et ajouter des places dans un local Storage du mobile
 - Afficher et chercher la liste des places.
 - Sélectionner et supprimer des places.
 - · Afficher et géo localiser (Google Map) une place sélectionnée
 - Prendre des photos d'une place données en utilisant la caméra ou la librairie locale.
- Les données de cette partie de l'application sont stockées dans une base de données locale du smartphone (indexDb, sqlLite, etc.)

Le Composant MyLocationsPage: pages/my-locations/my-locations.html

```
<ion-header>
  <ion-navbar color="danger">
 <ion-title>My Locations</ion-title>
 <button ion-button menuToggle="">
 <ion-icon name="menu"></ion-icon>
 </button>
 <ion-buttons end="">
 <button
 ion-button icon-only=""
 (click) = "onNewLocation()"
 <ion-icon name="add"></ion-icon>
 </button>
 <button ion-button *ngIf="selectedPlaces.length>0"
(click) = "onDeleteSelectedPlaces()" >
 <ion-icon name="remove-circle" md="md-remove-circle"></ion-icon>
 </button>
 </ion-buttons>
  </ion-navbar>
</ion-header>
```

Le Composant MyLocationsPage : pages/my-locations/my-locations.html

```
<ion-content padding>
  <form #f="ngForm" (ngSubmit) = "onSearchPlaces (f.value) ">
 <ion-item>
 <ion-input type="text" name="keyWord" ngModel placeholder="Key Word"></ion-</pre>
input>
 </ion-item>
 <button ion-button block type="submit">Chercher</button>
 </form>
 <ion-card>
 <ion-card-header class="header-card1">My Locations</ion-card-header>
 <ion-card-content padding>
 <ion-list>
 <button ion-item</pre>
 *ngFor="let p of locations"
 (click) = "onOpenPlace(p) "
 [nqClass]="{'itemSelected':p.selected}"
 ion-long-press
 [interval]="400"
 (onPressStart) = "pressed() "
 (onPressing) = "active(p)"
 (onPressEnd) = "released() "
 <ion-icon name="checkmark-circle" *nqIf="p.selected"></ion-icon>
 {{p.title}}, {{p.town}}, {{p.country}}
 </button>
 </ion-list>
 </ion-card-content>
 </ion-card>
</ion-content>
```

Le Composant MyLocationsPage : pages/my-locations/my-locations.ts

```
import { Component } from '@angular/core';
import { IonicPage, NavController, NavParams, ModalController } from 'ionic-
angular';
import {Place} from "../../model/location";
import {NewLocationPage} from "../new-location/new-location";
import {LocationsService} from "../../services/locations.service";
import {PlacePage} from "../place/place";
@IonicPage()
@Component({
  selector: 'page-my-locations',
 templateUrl: 'my-locations.html',
})
export class MyLocationsPage {
 locations:Array<Place>;
 press:boolean=false;
  selectedPlaces:Array<Place>=[];
 constructor (public navCtrl: NavController, public navParams: NavParams,
 private locService:LocationsService,
 private modalCtrl:ModalController) {
  ionViewDidLoad() {
 console.log('ionViewDidLoad MyLocationsPage');
```

Le Composant MyLocationsPage : pages/my-locations/my-locations.ts

```
ionViewWillEnter() {
 this.locService.getLocations().then((data)=>{
 this.locations=data;
 });
 onNewLocation() {
 this.navCtrl.push(NewLocationPage);
 onOpenPlace(p) {
 console.log(p);
 this.modalCtrl.create(PlacePage, {place:p}).present();
 pressed() {
 this.press=true;
 //console.log('pressed');
 active(p:Place) {
 if(this.press) {
 p.selected=!p.selected;
 if (p.selected) {
 this.selectedPlaces.push(p);
 else{
 this.selectedPlaces.splice(this.selectedPlaces.indexOf(p),1);
 this.press=false;
 //console.log("Active");
```

Le Composant MyLocationsPage : pages/my-locations/my-locations.ts

```
released() {
 this.press=false;
 //console.log('Released');
}
onDeleteSelectedPlaces() {
 for(let p of this.selectedPlaces) {
 this.locations.splice(this.locations.indexOf(p),1);
 }
 this.selectedPlaces=[];
 console.log(this.locations);
 this.locService.updateLocations(this.locations);
}
onSearchPlaces(data) {
 this.locations=this.locService.searchForLocation(data.keyWord);
}
```

Le Composant NewLocationPage : pages/new-location/new-location.html

```
<ion-header>
  <ion-navbar color="danger">
 <ion-title>New Location</ion-title>
 <button ion-button menuToggle="">
 <ion-icon name="menu"></ion-icon>
 </button>
  </ion-navbar>
</ion-header>
<ion-content padding>
  <form #f="ngForm" (ngSubmit)="onAddLocation(f.value)">
 <ion-item>
 <ion-input type="text" name="title" required ngModel placeholder="Location</pre>
Title"></ion-input>
 </ion-item>
 <ion-item>
 <ion-input type="text" name="town" ngModel placeholder="Town"></ion-input>
 </ion-item>
 <ion-item>
 <ion-input type="text" name="country" ngModel placeholder="Country"></ion-</pre>
input>
 </ion-item>
 <ion-item>
 <ion-input type="text" name="keyWords" ngModel placeholder="Key</pre>
Words"></ion-input>
 </ion-item>
 <button type="submit" ion-button block [disabled]="!f.valid">Save
Location</button>
  </form>
</ion-content>
```

Le Composant NewLocationPage : pages/new-location/new-location.ts

```
import { Component } from '@angular/core';
import { IonicPage, NavController, NavParams } from 'ionic-angular';
import {LocationsService} from "../../services/locations.service";
import {Geolocation} from "@ionic-native/geolocation";
import {Place} from "../../model/location";
@ IonicPage()
@Component({
  selector: 'page-new-location',
 templateUrl: 'new-location.html',
})
export class NewLocationPage {
  constructor (public navCtrl: NavController, public navParams:
NavParams,
 private locService:LocationsService,
 private geoLocation:Geolocation) {
  ionViewDidLoad() {
 console.log('ionViewDidLoad NewLocationPage');
```

Le Composant NewLocationPage : pages/new-location/new-location.ts

```
onAddLocation(data){
 this.geoLocation.getCurrentPosition()
 .then((position)=>{
 let place:Place={
 title:data.title, town:data.town, country:data.country,
 keyWords:data.keyWords, timestamp:new Date().getTime(),
 coordinates: {
 latitude: position.coords.latitude,
 longitude:position.coords.longitude
 },
 photos:[]
 };
 this.locService.addLocation(place);
 this.navCtrl.pop();
 })
 .catch((err)=>{
 let place:Place={
 title:data.title, town:data.town, country:data.country,
 keyWords:data.keyWords,timestamp:new Date().getTime(),
 coordinates: {
 latitude:0, longitude:0
 },
 photos: []
 };
 this.locService.addLocation(place);
 this.navCtrl.pop();
 console.log(err);
 });
```

Le Composant PlacePage : pages/place/place.html

```
<ion-header>
 <ion-navbar color="danger">
 <ion-title>Location</ion-title>
 <ion-buttons end>
 <button ion-button (click) = "getPicture()">
 <ion-icon name="camera"></ion-icon>
 </button>
 </ion-buttons>
 </ion-navbar>
</ion-header>
<ion-content padding>
 <ion-card>
 <ion-card-header class="header-card1">{{place.title}}</ion-card-header>
 <ion-card-content padding="">
 Name:<strong>{{place.title}}</strong>
 Town:<strong>{{place.town}}</strong>
 Country:<strong>{{place.country}}</strong>
 Date:<strong>{{place.timestamp|date:'dd/MM/yyyy-HH:mm:ss'}}</strong>
 <agm-map [latitude]="place.coordinates.latitude"</pre>
[longitude] = "place.coordinates.longitude" [zoom] = "16">
 <agm-marker [latitude]="place.coordinates.latitude"</pre>
[longitude] = "place.coordinates.longitude" > </agm-marker>
 </aqm-map>
 </ion-card-content>
 </ion-card>
 <button ion-button block (click)="close()">Close</button>
 <ion-card>
 <ion-card-header class="header-card1">Liste des Photos</ion-card-header>
 <ion-card-content padding>
 <div *ngFor="let im of place.photos">
 <img src="{{im}}}">
 </div>
 </ion-card-content>
  </ion-card>
</ion-content>
```

Le Composant PlacePage : pages/place/place.ts

```
import { Component } from '@angular/core';
import {AlertController, IonicPage, NavController, NavParams, ViewController}
from 'ionic-angular';
import {Place} from "../../model/location";
import {Camera, CameraOptions} from "@ionic-native/camera";
import {LocationsService} from "../../services/locations.service";
@IonicPage()
@Component({
 selector: 'page-place',
 templateUrl: 'place.html',
export class PlacePage {
 place:Place;
 constructor(public navCtrl: NavController,
 public navParams: NavParams,
 private viewCtrl:ViewController,
 private camera:Camera,
 private alertCtrl:AlertController,
 private locService:LocationsService) {
 this.place=navParams.get('place');
  ionViewDidLoad() {
 console.log('ionViewDidLoad PlacePage');
```

Le Composant PlacePage : pages/place/place.ts

```
close() {
  this.viewCtrl.dismiss();
 getPicture(){
 const options1: CameraOptions = {
 quality: 50,
 destinationType: this.camera.DestinationType.DATA_URL,
 encodingType: this.camera.EncodingType.JPEG,
 mediaType: this.camera.MediaType.PICTURE,
 sourceType:this.camera.PictureSourceType.CAMERA,
 allowEdit:true,
 targetWidth: 320,
 targetHeight:240
 };
 const options2: CameraOptions = {
 quality: 50,
 destinationType: this.camera.DestinationType.DATA_URL,
 encodingType: this.camera.EncodingType.JPEG,
 mediaType: this.camera.MediaType.PICTURE,
 sourceType:this.camera.PictureSourceType.PHOTOLIBRARY,
 allowEdit:true,
 targetWidth: 320,
 targetHeight:240
```

Le Composant PlacePage : pages/place/place.ts

```
let alert=this.alertCtrl.create({
 title: 'Source',
 subTitle:'source?',
 buttons:
 text: 'Camera', role: 'camera',
 handler:()=>{
 this.takePicture(options1)
 text:'Library', role:'library',
 handler:()=>{
 this.takePicture(options2)
 alert.present();
 takePicture(options){
 this.camera.getPicture(options).then((imageData) => {
 let base64Image = 'data:image/jpeg;base64,' + imageData;
 this.locService.addNewPhoto(base64Image, this.place.timestamp);
 , (err) => {
 // Handle error
 });
```

Partie: My Gallery

 Cette partie de l'application permet de chercher une liste de photos à en faisant appel à l'api RESTful pixabay.org/api.

```
Raw
 Parsed
  "totalHits": 62,
▼ "hits": [
 "previewHeight": 150,
 "likes": 7,
 "favorites": 11,
 "tags": "morocco, mosque, building",
 "webformatHeight": 640,
 "views": 1030,
 "webformatWidth": 427,
 "previewWidth": 100,
 "comments": 0,
 "downloads": 575,
 "pageURL": "https://pixabay.com/en/morocco-mosque-building-casablanca-2435391/",
 "previewURL": "https://cdn.pixabay.com/photo/2017/06/23/17/41/morocco-2435391 150.jpg",
 "webformatURL": "https://pixabay.com/get/eb31b20a2bfd003ed95c4518b7494e95e172e4d304b0144196f4c179aeeebc
 640.jpg",
 "imageWidth": 3230,
 "user id": 1014946,
 "user": "GregMontani",
 "type": "photo",
 "id": 2435391,
 "userImageURL": "https://cdn.pixabay.com/user/2015/07/09/08-56-44-639 250x250.jpg",
 "imageHeight": 4844
 "previewHeight": 99,
```

Le Composant MyGalleryPage : pages/my-gallery/my-gallery.html

```
<ion-header>
  <ion-navbar color="danger">
 <ion-title>My Gallery</ion-title>
 <button ion-button menuToggle="">
 <ion-icon name="menu"></ion-icon>
 </button>
 </ion-navbar>
</ion-header>
<ion-content padding>
  <form #f="ngForm" (ngSubmit)="onSearchImages(f.value)">
 <ion-item>
 <ion-label>Key Word</ion-label>
 <ion-input type="text" name="keyWord" required ngModel></ion-input>
 </ion-item>
 <button ion-button="" block="" type="submit">Chercher</button>
  </form>
  <ion-card *ngFor="let im of listImages">
 <ion-item>
 <ion-avatar item-start>
 <img src="{{im.userImageURL}}">
 </ion-avatar>
 <h2>{{im.user}}</h2>
 { im.id } 
 </ion-item>
 <img src="{{im.previewURL}}" (click)="detailImage(im)">
 <ion-card-content padding="">
 {{im.tags}}
 </ion-card-content>
```

Le Composant MyGalleryPage : pages/my-gallery/my-gallery.html

```
<ion-row>
 <ion-col>
 <button ion-button icon-left clear small>
 <ion-icon name="thumbs-up"></ion-icon>
 <div>{{im.likes}} Likes</div>
 </button>
 </ion-col>
 <ion-col>
 <button ion-button icon-left clear small>
 <ion-icon name="text"></ion-icon>
 <div>{{im.comments}} Comments</div>
 </button>
 </ion-col>
 <ion-col>
 <button ion-button icon-left clear small>
 <ion-icon name="download"></ion-icon>
 <div>{{im.downloads}} Downloads</div>
 </button>
 </ion-col>
 <ion-col center text-center>
 <ion-note>
 2à mn A go
 </ion-note>
 </ion-col>
 </ion-row>
  </ion-card>
  <ion-infinite-scroll (ionInfinite) = "scroll ($event) ">
 <ion-infinite-scroll-content></ion-infinite-scroll-content>
  </ion-infinite-scroll>
</ion-content>
```

Le Composant MyGalleryPage : pages/my-gallery/my-gallery.ts

```
import { Component } from '@angular/core';
import { IonicPage, NavController, NavParams } from 'ionic-angular';
import {Http} from "@angular/http";
import "rxis/add/operator/map";
import {DetailImagePage} from "../detail-image/detail-image";
import {GalleryService} from "../../services/gallery.service";
@ IonicPage()
@Component({
  selector: 'page-my-gallery',
  templateUrl: 'my-gallery.html',
})
export class MyGalleryPage {
  listImages=[];
  keyWord:string;
  currentPage:number=1;
  size:number=10;
  totalPages:number=0;
  constructor(public navCtrl: NavController,
 public navParams: NavParams,
 private galleryService:GalleryService) {
  ionViewDidLoad() {
 console.log('ionViewDidLoad MyGalleryPage');
```

Le Composant MyGalleryPage : pages/my-gallery/my-gallery.ts

```
onSearchImages(dataForm) {
 this.listImages=[];
 this.totalPages=0;
 this.currentPage=1;
 this.doSearchImages (dataForm);
  doSearchImages (dataForm) {
 this.keyWord=dataForm.keyWord;
 this.galleryService.getImages(this.keyWord,this.size,this.currentPage)
 .subscribe((data)=>{
 console.log(data);
 data.hits.forEach(im=>{
 this.listImages.push(im);
 });
 this.totalPages=data.totalHits/this.size;
  scroll(infinitScroll){
 if(this.currentPage<this.totalPages) {</pre>
 ++this.currentPage;
 this.doSearchImages({keyWord:this.keyWord});
 infinitScroll.complete();
  detailImage(im) {
 this.navCtrl.push (DetailImagePage, im);
```

Le Composant DetaillmagePage: pages/detail-image/detail-image.html

```
<ion-header>
  <ion-navbar color="danger">
 <ion-title>Détail Image</ion-title>
  </ion-navbar>
</ion-header>
<ion-content padding>
  <ion-card>
 <ion-item>
 <ion-thumbnail item-start="">
 <img src="{{image.userImageURL}}" class="circle-pic">
 </ion-thumbnail>
 <h2>User: <strong>{{image.user}}</strong> </h2>
 Id Image:<strong>{{image.id}}</strong>
 </ion-item>
 <ion-card-content>
 <ion-item>
 Size:<strong>{{image.imageWidth}} X
{{image.imageHeight}}</strong>
 Tags:<strong>{{image.tags}} </strong>
 </ion-item>
 <ion-thumbnail>
 <img src="{{image.webformatURL}}">
 </ion-thumbnail>
 </ion-card-content>
 </ion-card>
</ion-content>
```

Le Composant DetaillmagePage : pages/detail-image/detail-image.ts

```
import { Component } from '@angular/core';
import { IonicPage, NavController, NavParams } from 'ionic-angular';
@ IonicPage()
@Component({
  selector: 'page-detail-image',
  templateUrl: 'detail-image.html',
})
export class DetailImagePage {
  image=null;
  constructor(public navCtrl: NavController, public navParams:
NavParams) {
 this.image=this.navParams.data;
 console.log(this.image);
  ionViewDidLoad() {
 console.log('ionViewDidLoad DetailImagePage');
```

My Weather Page

Cette partie de l'application permet de saisir une ville et afficher les données météo de cette ville en faisant appel à l'API openweathermap.org.

```
① api.openweathermap.org/data/2.5/forecast?q=paris&APPID=a4578e39643716894e...
 Raw
 Parsed
  "cod": "200",
 "message": 0.0043,
 "cnt": 40,
▼ "list": [
 "dt": 1503403200.
 ▼ "main": {
 "temp": 299.92,
 "temp_min": 298.728,
 "temp_max": 299.92,
 "pressure": 1019.6,
 "sea_level": 1031.37,
 "grnd level": 1019.6,
 "humidity": 74,
 "temp kf": 1.19
 ▼ "weather": [
 "id": 802,
 "main": "Clouds",
 "description": "scattered clouds",
 "icon": "03d"
 ▼ "clouds": {
 "all": 36
 ▼ "wind": {
 "speed": 2.52,
 "deg": 109.5
 ▼ "sys": {
 "pod": "d"
```

Le Composant MyMeteoPage : pages/my-meteo/my-meteo..html

```
<ion-header>
  <ion-navbar color="danger">
 <ion-title>My Meteo</ion-title>
 <button ion-button menuToggle="">
 <ion-icon name="menu"></ion-icon>
 </button>
  </ion-navbar>
</ion-header>
<ion-content padding>
  <div>
 <form #f="ngForm" (ngSubmit)="onGetWeather(f.value)">
 <ion-item>
 <ion-input type="text" name="city" required ngModel</pre>
placeholder="City"></ion-input>
 </ion-item>
 <button ion-button block type="submit">Get Weather
 </form>
 <ion-card *ngFor="let m of weather?.list">
 <ion-item>
 <ion-avatar item-start>
 <img src="assets/images/{{m.weather[0].main}}.png">
 </ion-avatar>
 <h2><strong>{ { m. dt *1000 | date: 'dd/MM/yyyy-HH:mm' } } </strong></h2>
 <h3><strong>{ m.main.temp-273.15 | number:'1.0-2'}} °C</strong></h3>
 <strong>{ m.weather[0].description} } </strong>
 </ion-item>
```

Le Composant MyMeteoPage : pages/my-meteo/my-meteo..html


```
<ion-card-content>
 <q>>
 Temp Min: <strong>{{m.main.temp min-273.15|number: '1.0-2'}}°C</strong>,
 Temp Max: <strong>{{m.main.temp max-273.15|number: '1.0-2'}}°C</strong>
 <q>
 Pressure:<strong>{{m.main.pressure}}</strong>,
 Sea level: <strong>{{m.main.sea level}}</strong>
 <q>
 Humidity:<strong>{{m.main.humidity}} %</strong>,
 Grnd level:<strong>{{m.main.grnd_level}}</strong>
 <q>
 Wind Speed: <strong>{ {m.wind.speed}} km/h</strong>,
 Wind deg:<strong>{{m.wind.deg}}°</strong>
 </ion-card-content>
 </ion-card>
 </div>
</ion-content>
```

Le Composant MyMeteoPage : pages/my-meteo/my-meteo.ts

```
import { Component } from '@angular/core';
import { IonicPage, NavController, NavParams } from 'ionic-angular';
import {Http} from "@angular/http";
@IonicPage()
@Component({
  selector: 'page-my-meteo',
 templateUrl: 'my-meteo.html',
})
export class MyMeteoPage {
 weather:any=null;
  constructor(public navCtrl: NavController,
 public navParams: NavParams,
 private http:Http) {
  ionViewDidLoad() {
 console.log('ionViewDidLoad MyMeteoPage');
  onGetWeather(data){
this.http.get('http://api.openweathermap.org/data/2.5/forecast?g='+data.city+'&AP
PID=a4578e39643716894ec78b28a71c7110')
 .map(resp=>resp.json())
 .subscribe(data=>{
 this.weather=data;
 })
```

Développement Mobile Hybride

IONIC 3: Part 10

Mohamed Youssfi

Laboratoire Signaux Systèmes Distribués et Intelligence Artificielle (SSDIA)

ENSET, Université Hassan II Casablanca, Maroc

Email: med@youssfi.net

Supports de cours : http://fr.slideshare.net/mohamedyoussfi9

Chaîne vidéo: http://youtube.com/mohamedYoussfi

Recherche: http://www.researchgate.net/profile/Youssfi Mohamed/publications