City Guide Ionic 1.4 Documentation

Quick start Guide - Installation and user support

Created: Jul 28, 2016 Updated: Oct 10, 2016

By: AppSeed, http://appseed.io/

Thank you for purchasing our product. If you have any question that are beyond of the scope of this help file, please feel free to email via our

<u>support center</u> form. Thank you!

Table of contents:

What's in the Pack

Preparing your local environment (first-time preparations)

NodeJS

Cordova and Ionic

Tools

Run for the first time

Download and extract

Install libraries

Post installation

Windows Users

Plugins

Run/Build the application (after the first-time preparations)

Run a local development server

Run in the emulator

Build the app for specific platforms

Personalize the app

Keys

Themes - Customize the appearance

Activate a theme

Configuration

City Name

Data Sources Creation

Firebase

Create a Firebase app

Create/Add data

Firebase Data source Configuration

JSON Data sources

Businesses

Appseed
Mobile and Backend Applications

appseed.io

Common
News, Products, Services and Catalogs
Wordpress
JSON API plugin
Drupal
Services and JSON View
JSON Data Sources Configuration

Support

References / Links:

Thank you

What's in the Pack

After extracting it, the downloaded .zip file looks like this:

It contains:

- 1. **Quick Start Guide**: Documentation with instructions on how to install, configure and personalize the applications.
- 2. **Licences folder**: Terms and conditions for use, reproduction and distribution of this software piece.
- 3. **Project folder**: Includes a Grunt based ionic/cordova project. This is the project that is suggested to be used for development. Also, all the instructions in this document refer to this folder.
- 4. **Release folder**: Includes a generated Ionic project. This is a simplified version of the Grunt based project where all the grunt related automations and dependencies are stripped out.

Note: For the instructions in this document, we will use project folder.

Preparing your local environment (first-time preparations)

NodeJS

Ensure first that <u>NodeJS</u> is installed in your computer. If NodeJS is not installed, please install Node **4.x**.

For more information, please refer to the "<u>Getting Started with Ionic</u>" section, at the official Ionic site.

Cordova and Ionic

This is a <u>Cordova</u> and <u>Ionic</u> based application, so <u>Cordova</u> and <u>Ionic</u> should be installed on your computer for this application to run. Since this app targets iPhone and Android mobile devices,

your environment should be properly configured and the corresponding SDK should be installed. If not, you will be still able to run the application into a Browser.

Please check the "<u>Get Started with Cordova</u>" and "<u>Getting Started with Ionic</u>" sections in the official Cordova and Ionic sites respectively.

Tools

This project is based on the popular "<u>lonic Framework Generator</u>" that boosts the overall development process by integrating a couple of very popular automation tools like <u>Grunt</u> and <u>Bower</u>.

Install these tools by following the instructions in their corresponding web pages:

- 1. Install Bower
- 2. Getting started with Grunt Install the CLI
- 3. Getting started with Yeoman

Finally install the yeoman generator via:

\$ npm install -g generator-ionic

Run for the first time

In the screen captures that follow, we will demonstrate the process of preparing your environment and running the project for the first time.

Download and extract

Download the provided .zip file and extract it, you will see something similar to what is shown in the next screen:

The highlighted folder is the Ionic Project's directory.

Install libraries

Open a terminal window and navigate to project directory and install NodeJS dependences:

\$ npm install

Post installation

There is a post installation process under which required Cordova plugins and Javascript dependencies are installed. To simplify this process two scripts are already prepared for both platforms: Linux/MacOS and Windows

Linux/MacOX

Install all the required plugins and Javascript dependencies:

\$./install.sh

Windows Users

Similarly, Windows users should execute:

\$ install.bat

Plugins

Since Cordova comes with a minimum set of APIs, plugins are added in this project in order to be part of some features of the app. For example, plugins are used for enabling the app to access device's hardware and OS such as keyboard and location of the device. You can find the full list of the required plugins and their functionality in the README.md file under project folder.

Follow the same process as with "Libraries" and install the required plugins by using the commands that follow:

\$ cordova plugin add {plugin name or url}

eg:

\$ cordova plugin add cordova-plugin-inappbrowser

Run/Build the application (after the first-time preparations)

Run a local development server

Navigate to ${\tt project}\$ folder and run the application in the browser:

\$ grunt serve --lab

A browser window will open with two virtual devices the one next to the other.

You could also open the application in a single browser window by starting it with the command:

\$ grunt serve

Run in the emulator

First the prefered platform should be added. In this case iOS:

\$ grunt platform:add:ios

Now the application is ready to start inside a simulator:

grunt emulate:ios --livereload

The iPhone simulator will launch and the City Guide Ionic app will start.

Build the app for specific platforms

In order to build all the added platforms, run the command:

\$ grunt build

In order to build Android platform, run the command:

\$ grunt build:android

In order to build iOS platform, run the command:

\$ grunt build:ios

After building your project, [www] folder will be created which is the actual cordova directory and where all the plugins and required libraries should be installed.

Personalize the app

Once you get familiar with the application, the first step is to personalize it. In order to do this, edit the <code>ionic.project</code> and <code>config.xml</code> files and replace the highlighted fields:

ionic.project

```
config.xml
 <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
 <widget id="com.titaniumtemplates.business-directory" version="1.3.0" xmlns="ht</pre>
 3
 <name>City Guide</name>
 4
 <description>
 5
 City Guide. The boostrap you need in order to build your next Ionic app
 6
 </description>
 7
 <author email="skounis@gmail.com" href="http://about.me/stavros.kounis">
 8
 Stavros Kounis
 9
 </author>
10
 <content src="index.html"/>
```


config.xml

As for the app_id, use the ID of the coresponding application in your ionic.io account.

Keys

Create a set of Public and Secret key for this app in your ionic.io account.

Use these keys and configure the related properties in the Gruntfile.js

```
Gruntfile.is
 },
 development: {
 constants: {
 ENV: {
 name: 'development',
 // LOCAL or REMOTE or FIREBASE
 // dataProvider: 'REMOTE',
 // apiUrl: 'https://skounis.s3.amazonaws.com/mobile-apps/business-di
 // dataProvider: 'LOCAL',
 // apiUrl: 'misc/',
 dataProvider: 'FIREBASE',
 firebaseUrl: 'https://city-quide-ionic.firebaseio.com/',
71
 youtubeKey: 'AIzaSyDael5MmCQa1GKQNKQYy
 ionicPrivateKey: 'a9265eaf15a20cc8516c770e8748aee
 ionicPublicKey: 'e30d4d540b8c75d1f167bbf242423c3f
74
 ionicAppId: '241b6d37', //'2113c758',
 gcmId: '228071472080'
```

Gruntfile.js

Themes - Customize the appearance

City Guide Ionic app comes with theme options ready to be used. Each theme consists of two .scss files:

- 1. Variables: {theme}-var.scss
- Overrides: {theme}.scss

These files are located under app/styles/ path and are used in main.scss file where a theme can be activated as described in the next section.

Activate a theme

In order to activate a theme, edit main.scss file under app/styles/ path and uncomment the theme you opt for. For example, in case of selecting "Ocean" theme, you should uncomment the lines showing below:

```
main.scss
 internet-connect
 spinner.js
 // Material - indigo
 @import "./themes/material-indigo-var";
  styles
  > themes
 // Material - blue
 44
 // @import "./themes/material-blue-var";
 businesses.scss
 common.scss
 // Material - red
 47
 home.scss
 main.scss
 // @import "./themes/material-red-var";
 map.scss
 // Material - pink
 products.scss
 reviews.scss
 // @import "./themes/material-pink-var";
 54
  DS_Store
 // Material - purple
  index.html
  III README.md
 // @import "./themes/material-purple-var";
hooks
 // Material - dark purple
 60
node_modules
 61
 //@import "./themes/material-darkpurple-var";
 62
platforms
 63
 // The path for our ionicons font files, relative to the built CSS in www/css
plugins
 $ionicons-font-path: "../fonts" !default;
 resources
 67
 // Theme overrides
a.bowerrc
 // Square default
DS_Store
 // @import "./themes/square";
 70
editorconfig
 // Square dark
gitignore.
 // @import "./themes/squaredark";
io-config.json
 74
 // Awesome
.jshintignore
 76
 // @import "./themes/awesome";
jshintrc .jshintrc
bower.json
 78
 // Ocean
 // @import "./themes/ocean";
 79
config.xml
 80
Gruntfile.js
 81
 // Material - indigo
install hat
 82
 @import "./themes/material-indigo";
```

main.scss

Save the changes and the theme is all set up.

Configuration

City Name

The city name is displayed on the home screen and can be set in the home.service.js file under the app/scripts/home path.

```
Images
 home.service.js
scripts
 (function() {
 > businesses
 'use strict';
 > acatalogs
 angular
 > common
 .module('listing.home')
  > im contact-us
 .factory('homeService', homeService);
 > m drupal
 8
  > a favorites
 homeService.$inject = [];
 9
 home
 /* @ngInject */
 10
 home.controll
 function homeService() {
 home.html
 var service = {
 getCityName: getCityName
 home.module
 };
 14
 return service;
 > main
 function getCityName() {
 20
 var cityName = 'London';
 return cityName;
 }
 24
 })();
 wordpress
```

home.service.js

Data Sources Creation

Firebase

This app uses Firebase as a backend to read the data content it needs. In this section, you will find all the steps required for the app setup in order to be connected with Firebase.

Create a Firebase app

First you should create a free Firebase account and create a new app there.

Create/Add data

Manage the app's data by clicking on the app and selecting "Database" from the side menu.

Then, choose the "Import JSON" option from the menu to import your data.

There is an example JSON file under <code>misc/_firebase/release</code> path which can be imported to the Firebase project created in the previous step. This file indicates the appropriate data structure for City Guide.

It is worth noting that this JSON file represents a large JSON object which includes the following data:

- Businesses
- Categories
- Products

AdMob

- Services
- Catalogs
- News
- Common

These are explained in more detail in "JSON Data sources" section.

Set Database Permissions

In order to allow the app to read all the data you have created in the database, you should set the permissions by navigating to the "Rules" tab and pasting the following rules:

```
{
 "rules": {
 ".read": "true",
 ".write": "true"
```

} }

Firebase Data source Configuration

To set the Firebase project the app will work with, you should set the "dataProvider" variable as "FIREBASE" and define the "apiKey", "authDomain" and "databaseURL" in <code>Gruntfile.js</code>:

```
Gruntfile.js
 ×
 },
 development: {
60
 constants: {
 ENV: {
 name: 'development',
 // LOCAL or REMOTE or FIREBASE
 // dataProvider: 'REMOTE',
 // apiUrl: 'https://skounis-dev.s3.amazonaws.com/mobile-apps/city-gu
 // dataProvider: 'LOCAL',
 // apiUrl: 'misc/',
 dataProvider: 'FIREBASE',
 firebaseConfig: {
 apiKey: "AIzaSyBgFUovfxn-XSHoQVXQ1gubWvbGGmyTchg",
 authDomain: "city-quide-ionic-a5a3f.firebaseapp.com",
72
 databaseURL: "https://city-quide-ionic-a5a3f.firebaseio.com"
74
 },
 youtubeKey: 'AIzaSyDael5MmCQa1GKQNKQYypmBeB08GATgSEo',
 ionicPrivateKey: 'a9265eaf15a20cc8516c770e8748aeed4891b28f453ce755',
 ionicPublicKey: 'e30d4d540b8c75d1f167bbf242423c3fb23fe10275d1c016',
 ionicAppId: '241b6d37', //'2113c758',
 gcmId: '228071472080'
```

Gruntfile.js

In order to find the "apiKey", "authDomain" and "databaseURL" select "Auth" from the side menu on the Firebase console and, then, click on "WEB SETUP":

JSON Data sources

In case you chose Firebase as the app's data provider, you can skip this section. Otherwise, this section will guide you in order to make the app read the data it needs from a local or a remote source other than Firebase. In this case the sources should be JSON files located either locally or on a remote server.

<u>Businesses</u>

The example of the JSON file used in order to provide all the business related information is at the following path:

```
project/misc/businesses.json
```

Notice that this is the file for all the businesses that are going to be displayed in the app. In this file, the addresses to some other JSON files included. These files are:

- news.json,
- catalogs.json,
- products.json
- services.json.

The next section describes more the mentioned JSON files.

Additionally, in businesses.json file, there is information such as business name, business description, open hours, pictures etc.

What's more, businesses.json file should contain map annotations that are going to be displayed on the **Map** screen. You are able to set as many annotation points as you wish.

Common

The origin property of the map sets the point where it will be centered. This is the **Map** where all the annotations are going to be displayed on.

Origin property together with the zoom level of the map are included in the common.json file as it is a piece of information that is in common for all the businesses.

The example of common.json file that is used for demonstrational purposes is located under the path:

project/misc/common.json

News, Products, Services and Catalogs

Each business that will be displayed in the app should have its own news, products, services and catalogs JSON files.

As a point of reference, the app uses the JSON files located under the following paths:

News

project/misc/01/news.json

Products

project/misc/01/products.json

Services

project/misc/01/services.json

Catalogs

project/misc/01/catalogs.json

These correspond to one business and, thus, they should be created for all the businesses.

Wordpress

This feature loads articles from a remote Wordpress site. The <u>Wordpress JSON API</u> is used for the creation of JSON feed of the posts. This should be included in the businesses.json file.

For demonstration purposes a Wordpress website has been installed. Its URL and JSON feed that is used in this application are provided by the following links:

- Site: http://demo.titaniumtemplates.com/wordpress/
- JSON: http://demo.titaniumtemplates.com/wordpress/?json=1

JSON API plugin

Please note that, firstly, the <u>JSON API plugin</u> needs to be installed and activated. The related <u>documentation</u> is also available. According to that, the generation of the feed is done by finding the location on a website that you want to get a JSON feed and add "?json=1" at the end.

<u>Drupal</u>

This feature loads articles from a remote Drupal web site. <u>Services</u> module is used for the creation of JSON feed of the posts which should be included in the businesses.json file.

For demonstration purposes a Drupal website has been installed. Its URL and JSON feed that is used in this application are provided by the following links:

- Site: http://demo.titaniumtemplates.com/drupal
- JSON: http://demo.titaniumtemplates.com/drupal/rest/views/rest_api

Services and JSON View

Using Drupal, initially, you should install the <u>Services</u> module and enable it. A View that exposes a JSON feed of the articles should also be created.

The following tutorial describes this process:

 A Beginners Guide to the Drupal Services Module https://www.ostraining.com/blog/drupal/services/

All the modules that are needed for this are listed below:

- 1. https://www.drupal.org/project/services
- 2. https://www.drupal.org/project/ctools
- 3. https://www.drupal.org/project/libraries
- 4. https://www.drupal.org/project/views
- 5. https://www.drupal.org/project/services views

JSON Data Sources Configuration

In case you choose to fetch the data from a local location, you should locate the businesses.json and common.json files in misc folder and set the "dataProvider" variable as "LOCAL" in the Gruntfile.js. Make sure you uncomment the related lines as shown below:

```
Gruntfile.is
 },
 development: {
 constants: {
 ENV: {
 name: 'development',
 // LOCAL or REMOTE or FIREBASE
 // dataProvider: 'REMOTE',
 // apiUrl: https://skounis.s3.amazonaws.com/mobile-apps/business-di
 dataProvider: 'LOCAL',
 apiUrl: 'misc/',
 // dataProvider: 'FIREBASE',
 // firebaseUrl: 'https://city-guide-ionic.firebaseio.com/',
 youtubeKey: 'AIzaSyDael5MmCQa1GKQNKQ
 ionicPrivateKey: 'a9265eaf15a20cc851
 ionicPublicKey: 'e30d4d540b8c75d1f16
74
 ionicAppId: '241b6d37', //'2113c758',
 gcmId: '228071472080'
```

In case you choose to fetch the data from a remote location, in <code>Gruntfile.js</code> file set the "dataProvider" variable as "REMOTE". Make sure you uncomment the related lines and set the <code>URL</code> to the folder where the <code>businesses.json</code> and <code>common.json</code> files are located.

```
Gruntfile.js
 },
 development: {
 constants: {
 ENV: {
 name: 'development',
 // LOCAL or REMOTE or FIREBASE
 // dataProvider: 'REMOTE',
 // apiUrl: 'https://skounis.s3.amazonaws.com/mobile-apps/business-di
 dataProvider: 'LOCAL',
 apiUrl: 'misc/',
 // dataProvider: 'FIREBASE',
 // firebaseUrl: 'https://city-guide-ionic.firebaseio.com/',
 youtubeKey: 'AIzaSyDael5MmCQa1GKQNKQ
71
 ionicPrivateKey: 'a9265eaf15a20cc851
 ionicPublicKey: 'e30d4d540b8c75d1f16
 ionicAppId: '241b6d37', //'2113c758',
74
 qcmId: '228071472080'
```

Support

With regard to technical questions, new ideas and suggestions, you may use the dedicated form and choose the product your enquiry refers to:

http://support.appseed.io/customer/portal/questions/new

References / Links:

- YouTube channel
 - Periodically, video demonstrations and tutorials related to this product will be published in this YouTube channel.
- Codecanyon User page
 - You may contact us by using our user page on Codecanyon.
- Quick Start Guide

The online version of this document.

Thank you

Thank you again for purchasing our product. If you have any questions that are beyond of the scope of this help file, please feel free to email also via our <u>support center</u> form.

--- The Appseed team.