

Terminaux mobiles et web services : Une nouvelle méthode d'accès aux données

Jeudi 5 Septembre 2013 – JDev2013

Romain Guidoux, Libo Ren, Jonathan Fontanel, Philippe Lacomme

Terminaux mobiles et web services : Une nouvelle méthode d'accès aux données

Document sous Licence Creative Commons

Copyright (c) 2013. Fontanel-Guidoux-Lacomme-Ren

« Cette licence permet aux autres de remixer, arranger, et adapter votre œuvre à des fins non commerciales tant qu'on vous crédite en citant votre nom et que les nouvelles œuvres sont diffusées selon les mêmes conditions. »

Qui sommes-nous?

http://www.isima.fr/~lacomme/pagewebservice/webservice/

Jonathan Fontanel (Qualiac)
Philippe Lacomme (UBP, LIMOS)
Libo Ren (UdA, LIMOS)

- Stand INRA au salon de l'agriculture
- Application smartphone couplée à un web service
- Expert des systèmes mobiles Android™

Romain Guidoux (INRA)

Pré-requis

Quelques smartphones disponibles en prêt

Android is a trademark of Google Inc.

Plan de l'atelier

Partie I (env. 40 min)

- Intérêt des applications de type client-serveur
- Présentation de REST et SOAP
- Présentation de l'environnement Android

Partie II (env. 2h et 20 min)

- Création d'un WS de géocodage d'adresse IP (REST)
- Création d'un WS de conversion de devises (SOAP)

Architecture client-serveur

- Les clients peuvent être divers et variés
- Les procédures sont stockées sur un serveur d'applications

Architecture client-serveur

Dans l'univers grand public :

- Application météo
- Programme TV
- GPS Waze
- **–** ...

Dans l'univers de la recherche :

- Archive HAL
- Développement d'une application d'estimation de la dépense énergétique à l'INRA
- Mise à disposition de métaheuristiques par le LIMOS

Un peu d'histoire

REST: R.T. Fielding and R.N. Taylor,
Principled design of the modern web architecture,

ACM Trans. on Internet Technol. (TOIT), 2(2), pp. 115–150. 2002

Issam RABHI
Testabilité des services Web.

LIMOS, soutenu en janvier 2012

L'architecture REST

- Architecture => pas de spécification W3C
- Le web service ne conserve pas l'état courant (stateless)
- Communication via les méthodes du protocole HTTP :

– GET : lecture

– POST : écriture

– PUT : modification

– DELETE : suppression

- Les ressources sont identifiées par une URI (ex : URL)
- Aucune restriction sur le format des réponses (XML, JSON, etc)

L'architecture REST

Architecture de type REST sur un exemple :

Le protocole SOAP

Annuaire UDDI où on peut utiliser le même serveur que le web service Client Traitement Web Service

Le protocole SOAP

Message SOAP :

SOAP versus REST

	SOAP	REST
Standard	=	+
Sécurité	+	-
Agile	-	+
Création client	+/-	=
Outils de dév	+	+/-
Performance	-	+
Support	+	-

Exemple d'un WS de géocodage d'adresses IP (REST)

Description du web service

• But : localiser une machine à partir de son adresse IP

http://ipinfodb.com/ip_location_api.php

IP Address Geolocation XML API

The API returns the location of an IP address (country, region, city, zipcode, latitude, longitude) and the associated timezone in XML format. You can find below code samples with PHP, Javascript, Ruby, Python and ASP.

Réponse en XML, JSON ou Raw (par défaut)

Usage du web service

Précision au niveau de la ville :

http://api.ipinfodb.com/v3/ip-city/?key=<api_key>&ip=<ip>

Précision au niveau du pays :

http://api.ipinfodb.com/v3/ip-country/?key=<api_key>&ip=<ip>

API parameters				
Parameter	Required	Default	Value	
key	Yes	<empty></empty>	API key provided with your free account.	
ip	No	Client IP	IP address	
format	No	raw	raw, xml, json	
callback	No	<empty></empty>	Required when using json callback.	

Maintenant, trouvons une clé...

- But de la clé :
 - Identifier les utilisateurs du WS
 - Contrôler le nombre de requêtes
- 1. Création d'un compte : http://ipinfodb.com/register.php
- 2. La clé est disponible dans votre compte

Tester le WS manuellement

- Trouvez l'adresse IP de votre université / établissement
- Entrez l'adresse dans votre navigateur :
 http://api.ipinfodb.com/v3/ip-city/?key=<cle>&ip=178.237.110.205

```
Microsoft Windows [version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. Tous droits réservés.

C:\Users\Romain\ping www.inra.fr

Envoi d'une requête 'ping' sur www.inra.fr [178.237.110.205] avec 32 octets de données:

Réponse de 178.237.110.205: octets=32 temps=52 ms TIL=49
Réponse de 178.237.110.205: octets=32 temps=51 ms TIL=49
Réponse de 178.237.110.205: octets=32 temps=52 ms TIL=49
Réponse de 178.237.110.205: octets=32 temps=54 ms TIL=49
Réponse de 178.237.110.205: octets=32 temps=54 ms TIL=49
Statistiques Ping pour 178.237.110.205:

Paquets: envoyés = 4, reçus = 4, perdus = 0 (perte 0x),
Durée approximative des houcles en millisecondes:

Minimum = 51ms, Maximum = 54ms, Moyenne = 52ms

C:\Users\Romain\_
```

```
"statusCode" : "OK",
"statusMessage" : "",
"ipAddress" : "178.237.110.205",
"countryCode" : "FR",
"countryName" : "FRANCE",
"regionName" : "RHONE-ALPES",
"cityName" : "GRENOBLE",
"zipCode" : "-",
"latitude" : "45.1667",
"longitude" : "5.71667",
"timeZone" : "+01:00"
```


Système d'exploitation Android

Qu'est-ce qu'Android?

- Un système d'exploitation mobile
- Maintenu par Google depuis 2007
- Open source, basé sur un noyau Linux
- Langage de développement : Java

Pour :

- Smartphones
- Tablettes
- Lunettes (Glass)
- Media players (Nexus Q)
- TV
- Auto-radios...

Android... sur quels téléphones ?

- Multitude de smartphones
- Chaque fabriquant peut créer un smartphone Android
 - Android Compatibility Definition Document (CDD)

SONY

Dominateur du marché mondial

os	Part marché Q2 12	Part marché Q2 13	Progression nb unités vendues
Android	69.1%	79.3%	73.5%
iOS	16.6%	13.2%	20.0%
Windows Phone	3.1%	3.7%	77.6%
BlackBerry	4.9%	2.9%	-11.7%
Linux	1.8%	0.8%	-35.7%
Symbian	4.2%	0.2%	-92.3%
Autres	0.2%	0.0%	-100.0%
Total	100.0%	100.0%	51.3%

Quelle version avez-vous?

Versions en circulation

- 2012-3: 4.1, 4.2, 4.3 Jelly Bean
- 2011 :
 - 4.0 Ice Cream Sandwitch
 - 3.0 Honeycomb
- 2010:
 - 2.3 Gingerbread
 - 2.2 Froyo
- 2009 :
 - 2.0 Eclair
 - 1.6 Donut
 - 1.5 Cupcake
- 2008:1.0

Au 1er août 2013

Source: http://developer.android.com/about/dashboards

Quel IDE utiliser?

- Eclipse: Plugin Android Developer Tools (ADT)
- Intellij IDEA: Android Studio (Google I/O 2013)
 - Early version (0.1)
- Software Developement Kit
- Bundle proposé par Google :
 - Eclipse version Google
 - SDK intégré

Configuration de l'environnement de développement

Configuration de l'environnement

- 1. Installer le JDK (Java Development Kit)
- 2. Dézipper le bundle
- 3. Activer le mode développeur

Configuration de l'environnement

4. Connecter votre téléphone en USB, installer le driver et vérifier avec la commande « adb devices »

```
C:\WINDOWS\system32\cmd.exe

D:\Android_SDK\platform-tools>adb devices
List of devices attached
4df183a85ef48f85 device

D:\Android_SDK\platform-tools>_
```


- 5. Lancer Eclipse (eclipse/eclipse.exe)
 - => Choisir un workspace (répertoire de travail)

Création d'un projet Android

Compilation&lancement du projet

Tentez de lancer le projet pour vérifier que tout fonctionne

Un peu de vocabulaire...

• Activity : Une activity = une fenêtre graphique. C'est là que sont gérés les composants et les événements.

Manifest :

- Déclaration des Activities
- Demande de permissions (Internet, appels, SMS...)
- Version minimale d'Android

– ...

Structure d'un projet

Les interfaces graphiques

- Gestion par fichiers XML
- Editeur graphique disponible dans Eclipse

Composants

Aides à la conception

Vue graphique

Les interfaces graphiques

Aides à la conception très pratiques

Utilisation d'un web service de géocodage d'adresses IP (REST)

Conception

Web service de géocodage : IPInfoDB

Précision au niveau de la ville :

http://api.ipinfodb.com/v3/ip-city/?key=<api_key>&ip=<ip>

Précision au niveau du pays :

http://api.ipinfodb.com/v3/ip-country/?key=<api_key>&ip=<ip>

API parameters			
Parameter	Required	Default	Value
key	Yes	<empty></empty>	API key provided with your free account.
ip	No	Client IP	IP address
format	No	raw	raw, xml, json
callback	No	<empty></empty>	Required when using json callback.

Service de cartographie : Google Static Maps

- Donnée en entrée : position GPS (exemple : 45.783, 3.083)
- Réponse : carte sous forme d'image

http://maps.googleapis.com/maps/api/staticmap?center=45.783,3.083&zoom=15&size=400x400&sensor=false&markers=color:red|45.783,3.083

Création de l'interface

 Ajout des 2 premiers éléments (res/lavout/activity main.xml)

📰 Graphical Layout 📴 activity_main.xml

45

Création de l'interface

• Interface de l'appli qui utilisera le WS de géocodage d'adresse IP

Lancement

Configurer le mode de déploiement

Compiler et lancer l'application sur votre mobile

L'application avec l'interface graphique (non fonctionnelle pour l'instant)

Code pour articuler l'interface

• Étape 1 : connecter les composants graphiques au code

• Étape 2 : réaliser les fonctionnalités

MainActivity.java

Connexion des composants

 Créer un attribut pour chaque élément graphique (sauf le TextView)

Récupérer les composants lors de la construction de l'Activity :

Gérer l'action clic

Créer un listener de clics sur le bouton (toujours dans onCreate())

```
btn.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 // code ...
 }
});
```

- Les communications réseau ne doivent pas se faire dans le thread principal!
 - Astuce simple : créer un thread basique

```
btn.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 hew Thread(MainActivity.this).start();
 }
});

...
@Override
public void run() {
 // Appel du web service
}
C'est ici que se fera
l'appel au WS via HTTP
```


Requête GET

1. Construction de l'URL

```
@Override
public void run() {
 String key = "<votre_cle>";
 String url = "http://api.ipinfodb.com/v3/ip-city/?format=json&key=" + key + "&ip=" + ipAddress.getText();
}
```

2. Envoi de la requête et réception du message

```
HttpURLConnection connection = null;
BufferedReader response;
String line;
StringBuffer json = new StringBuffer();
try {
 Envoi
 connection = (HttpURLConnection)new URL(url).openConnection();
 response = new BufferedReader(new InputStreamReader(connection.getInputStream())); Réception
 while ((line = response.readLine()) != null)
 Lecture et stockage
 json.append(line);
 response.close();
 handleServerResult(json.toString()); __
 Traitement
catch (Exception e) {
 Log.e(MainActivity.class.getName(), "An error occurred", e);
finally {
 connection.disconnect();
```


Traitement de la réponse

• Format demandé : JSON. Utilisation de JSONObject

Lien vers le code : http://www.isima.fr/~lacomme/ateliers/t8a2/?idx=2

Traitement de la réponse

```
if (statusCode.equals("OK"))
 = isonObject.getDouble("latitude");
 double latitude
 double longitude
 = jsonObject.getDouble("longitude");
 final StringBuilder display = new StringBuilder();
 display.append("IP address: ").append(jsonObject.getString("ipAddress")).append("\n");
 display.append("countryName: ").append(jsonObject.getString("countryName")).append("\n");
 display.append("regionName: ").append(jsonObject.getString("regionName")).append("\n");
 display.append("cityName: ").append(jsonObject.getString("cityName")).append("\n");
 display.append("latitude: ").append(latitude).append("\n");
 display.append("longitude: ").append(longitude).append("\n");
 Affichage de la position
 displayMap(latitude, longitude); •
 serverResponse.post(new Runnable() {
 dans la web view
 @Override
 public void run() {
 Affichage des infos
 serverResponse.setText(display.toString());*
 Renvoyées par le WS
 });
```

Lien vers le code : http://www.isima.fr/~lacomme/ateliers/t8a2/?idx=3

 La manipulation des composants ne peut se faire que dans le thread principal

Affichage dans la WebView

- Utilisation du web service proposé par Google
- Données en entrée : les coordonnées GPS (latitude, longitude)

Lien vers le code : http://www.isima.fr/~lacomme/ateliers/t8a2/?idx=4

Permission d'accès à Internet

- L'application aura besoin d'accéder à Internet...
- ... il faut demander la permission


```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.helloworld"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="8" android:targetSdkVersion="17" />

 <uses-permission android:name="android.permission.INTERNET"/>

 <application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/ann_name"</pre>
```

AndroidManifest.xml

Exécution sur le téléphone

 Si la taille de l'écran ne permet pas de visualiser la carte complète, modifier l'interface graphique pour ajouter une

ScrollView

Utilisation d'un web service de conversion de devises (SOAP)

Description du web service

But : calculer le ratio entre deux devises
 http://www.webservicex.net/CurrencyConvertor.asmx?op=ConversionRate

SOAP 1.2

The following is a sample SOAP 1.2 request and response. The placeholders shown need to be replaced with actual values.

```
POST /CurrencyConvertor.asmx HTTP/1.1
Host: www.webservicex.net
Content-Type: application/soap+xml; charset=utf-8
Content-Length: length
<?xml version="1.0" encoding="utf-8"?>
<soap12:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:soa</pre>
  <soap12:Body>
 <ConversionRate xmlns="http://www.webserviceX.NET/">
 <FromCurrency>AFA or ALL or DZD or ARS or AWG or AUD or BSD or BHD or BDT or BBD or BZD or BMD or BTN or BOB or BWP or
 <ToCurrency>AFA or ALL or DZD or ARS or AWG or AUD or BSD or BHD or BDT or BBD or BZD or BMD or BTN or BOB or BWP or BR
 </ConversionRate>
  </soap12:Body>
</soap12:Envelope>
HTTP/1.1 200 OK
Content-Type: application/soap+xml; charset=utf-8
Content-Length: length
<?xml version="1.0" encoding="utf-8"?>
<soap12:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:soa</pre>
  <soap12:Body>
 <ConversionRateResponse xmlns="http://www.webserviceX.NET/">
 <ConversionRateResult>double</ConversionRateResult>
 </ConversionRateResponse>
  </soap12:Body>
</soap12:Envelope>
```


Description du web service

- Remarques :
 - Pas besoin de clé d'API
 - Ce web service est aussi disponible en REST

HTTP GET

The following is a sample HTTP GET request and response. The placeholders shown need to be replaced with actual values.

Tester le WS manuellement

L'interface de test utilise un WS REST

Test

To test the operation using the HTTP POST protocol, click the 'Invoke' button.

Parameter	Value
FromCurrency:	EUR
ToCurrency:	GBP
	Invoke

Résultat au format XML

<double>0.8445</double>

Création de l'interface

Interface proposée (res/layout/activity_main.xml)

Conception de l'Activity

Créer un attribut pour chaque élément graphique (sauf les TextView)

```
private Spinner currencyFrom;
private Spinner currencyTo;
private Button btn;
private EditText ratio;
```

Récupérer les composants lors de la construction de l'Activity :

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 currencyFrom = (Spinner)findViewById(R.id.spinner1);
 currencyTo = (Spinner)findViewById(R.id.spinner2);
 btn = (Button)findViewById(R.id.button1);
 ratio = (EditText)findViewById(R.id.editText1);
}
```


Remplir les spinners

- Valeurs du spinner = valeurs du fichier currencies.xml
- Déposer le fichier currencies.xml dans res/values

Gérer le bouton

- · Là encore, threader
- Créer un listener de clics sur le bouton

Préparation à l'utilisation du WS

Définition de constantes : infos à propos du WS

```
private static final String SOAP_ACTION = "http://www.webserviceX.NET/ConversionRate";
private static final String METHOD_NAME = "ConversionRate";
private static final String NAMESPACE = "http://www.webserviceX.NET/";
private static final String URL = "http://www.webservicex.net/CurrencyConvertor.asmx?WSDL";
```

Ajout de la bibliothèque ksoap2 au projet

Vérifier les préférences du projet (Properties > Java Build Path)

Envoi d'une requête au web service

Création d'un objet SOAP

- SOAP 1.2

 The following is a sample SOAP 1.2 request and response.

 POST /CurrencyConvertor.asmx HTTP/1.1

 Host: www.webservicex.net
- Empaquetage des paramètres : les 2 devises
- Création de l'enveloppe (version 1.2)

```
public void run() {
 SoapObject request = new SoapObject(NAMESPACE, METHOD_NAME);

 request.addProperty("FromCurrency", currencyFrom.getSelectedItem().toString().subSequence(0, 3));
 request.addProperty("ToCurrency", currencyTo.getSelectedItem().toString().subSequence(0, 3));

 SoapSerializationEnvelope envelope = new SoapSerializationEnvelope(SoapEnvelope.VER12);
 envelope.dotNet = true;
 envelope.setOutputSoapObject(request);

 try {
 HttpTransportSE http = new HttpTransportSE(URL);
 http.call(SOAP_ACTION, envelope);

 // TODO Traitement de la réponse
 }
 catch (Exception e) {
 Log.e(MainActivity.class.getName(), "An error occurred", e);
 }
}
```

Lien vers le code : http://www.isima.fr/~lacomme/ateliers/t8a2/?idx=11

Traitement de la réponse

- Récupération du résultat
- Automatisée grâce à la description du web service par le fichier WSDL
- Affichage dans l'élément « ratio »

```
final SoapPrimitive result = (SoapPrimitive)envelope.getResponse();
Log.i(MainActivity.class.getName(), "Résultat : " + result);
ratio.post(new Runnable() {
 @Override
 public void run() {
 ratio.setText(result.toString());
 }
});
```

Traitement de la réponse

Encore des permissions

- Là encore, l'application aura besoin d'accéder à Internet...
- Inscrire la permission dans le manifest

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.helloworld"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk android:minSdkVersion="8" android:targetSdkVersion="17" />

 <uses-permission android:name="android.permission.INTERNET"/>


 <application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"</pre>
```

AndroidManifest.xml

Exécution sur le téléphone

Conclusion

Un développement facilité

- Les applications mobiles sont en forte progression
 - Besoins croissants en web services
- Développement facilité sous Android
 - REST: communications HTTP standard
 - SOAP : bibliothèque ksoap2
- Besoins en formation, consultance...
 - Contactez nous!
 - → placomme@isima.fr, ren@isima.fr,
 - → romain.guidoux@clermont.inra.fr,
 - → j.fontanel@qualiac.com

Nos soutiens

Ellipses

15 exemplaires gratuits

Nos organismes/employeurs

- Ressources
- Disponibilité

– ...

