
Cuprins

Cuprins.....	1
1. Introducere.....	3
1.1. Dispozitive Mobile și Platforme de Dezvoltare	3
1.2. Aplicații Mobile de Călătorie	4
1.3. Concluzie.....	5
2. Obiectivele proiectului	6
2.1. Prezentarea obiectivelor	6
2.1. Întrebări de cercetare.....	7
2.3. Conținutul lucrării.....	7
3. Abordări existente ale aplicațiilor mobile de călătorie	8
3.1. TripAssist	8
3.1.1. Descriere.....	8
3.1.2. Comparație TravelMate.....	9
3.2. WorldMate	10
3.2.1. Descriere WorldMate	10
3.2.2. Comparație cu TravelMate	11
3.3. TripCase	12
3.3.1. Descriere TripCase	12
3.3.2. Comparație cu TravelMate	13
4. Fundamentare Teoretică și Analiză	14
4.1. Fundametare Teoretică	14
4.1.1. Windows Phone 7.....	14
4.1.2. Isolated Storage.....	17
4.2.3. Servicii WCF(Windows Communication Foundation)	19
4.1.4. Bing Maps.....	21
4.1.5. GraphAPI.....	22
4.2. Analiza sistemului	23
4.2.1. Cerințele funcționale ale sistemului.....	23
4.2.2. Cerințele Non Funcționale ale sistemului.....	25
4.2.3. Arhitectura sistemului	26

5. Proiectare de detaliu și implementare	29
5.1. Cazuri de utilizare	29
5.2. Diagrama de clase.....	35
5.3. Detalii de implementare a aplicației	36
5.4. Interfața cu utilizatorul.....	43
5.4. Prezentarea nivelului de date.....	47
6. Testare si Validare	49
7. Manual de instalare si utilizare.....	53
7.1. Windows Phone 7 Developers Tools	53
7.2. Instalare software necesar	53
7.3. Manual de utilizare.....	54
8. Concluzii si Dezvoltări ulterioare	60
8.1. Concluzii.....	60
8.2. Dezvoltări ulterioare.....	60
Bibliografie.....	62
Anexa 1	63
Anexa 2	64

1. Introducere

1.1. Dispozitive Mobile și Platforme de Dezvoltare

Aplicațiile mobile reprezintă un segment al pieței ce se dezvoltă foarte repede în ultima vreme. Aceste aplicații sunt compuse din programe ce rulează pe dispozitive mobile, iar utilizarea lor pe scară largă se datorează numărului mare de funcții pe care le execută, inclusiv furnizarea de interfețe utilizator pentru serviciile de bază de telefonie și mesagerie, precum și pentru servicii avansate, cum ar fi jocuri și filmulete. Dispozitivele mobile tipice de astăzi oferă următoarele capabilități:

- Agendă/Calendar
- Conexiune avansată la Internet
- Fotografii
- Muzică și Video
- Hartă și Localizare GPS

Figura 1.1 Dispozitive Mobile

Telefoanele mobile sunt esențiale în viața celor mai mulți oameni încă din anii 90, când acestea reprezentau modalitatea principală de comunicare. În prezent situația s-a schimbat. Producătorii de telefoane mobile au dezvoltat dispozitive ce au mult mai multe funcții, iar operatorii de rețele mobile oferă servicii ce au o mare importanță pentru abonați. Combinația între cele mai puternice dispozitive mobile și schimbările din infrastructura rețelei (cum ar fi rețeaua 3G) pregătește terenul pentru o schimbare enormă într-un sector ce se dezvoltă continuu. Dispozitivele mobile devin rapid locul în care numeroase tehnologii se întâlnesc și unde sunt create aplicații foarte utile atât pentru clienți cât și pentru întreprinderile din întreaga lume.

În cazul aplicațiilor pe mobil se pot enumera următoarele sisteme de operare Android, BlackBerry, Palm webOS, Symbian și Windows Mobile. Dezvoltarea unor

aplicații pe una din aceste platforme necesită diferite instrumente și limbaje de programare [1].

- Instrumentele de dezvoltare sau SDK pentru **Android** pot fi folosite pentru dezvoltarea aplicațiilor ce reprezintă un plug-in pentru Eclipse. Kiturile de dezvoltare valabile sunt open source și gratuite.
- Mediul de dezvoltare Java **BlackBerry** (JDE Java Development Environment) și BlackBerry Java Plug-in pentru Eclipse 3.5 sau pentru BlackBerry Theme Studio și device simulator pot fi folosite pentru dezvoltarea de aplicații pe mobil. SDK și simulatoarele sunt gratuite dar necesită înregistrarea pentru orice aplicație pe BlackBerry App World. Limbaje de programare cum ar fi Java, ME+, HTML, CSS, Javascript pot fi folosite în dezvoltarea acestor aplicații.
- **iPhone** – există diverse instrumente cum ar fi iPhone SDK, Ansa Corona, Appcelerator Titanium Mobile, Nitobi PhoneGap, Rhomobile Rhodes, iUi, DragonFireSDK, Unity pentru dezvoltarea aplicațiilor pe iPhone. Majoritatea acestora sunt gratuite și open-source, iar limbaje cum ar fi Objective-C, HTML, CSS și Javascript pot fi utilizate.
- **Palm webOS**, Mojo Framework și instrumentele de dezvoltare Palm(PDT) pot fi folosite pentru dezvoltarea aplicațiilor palm webos, însă nu sunt gratuite și C, C++ , JavaScript, HTML, AJAX ca limbaje de programare.
- **Symbian** – Application Development kit(ADT), Nokia Qt SDK pot fi folosite la dezvoltarea aplicațiilor pe mobil. Se percepe taxe pentru achiziționarea licenței pentru aceste kituri de dezvoltare. Limbaje de programare ca Native C++, Python, Java Mobile Edition, Flash Lite, Ruby, .NET, Web Runtime Widgets și Standard C pot fi utilizate.
- **Windows Mobile** – există multe instrumente de dezvoltare (IDE) cum ar fi Microsoft Visual Studio 2010 Express și Expression Blend 4 pentru dezvoltarea aplicațiilor. Limbajele de programare ce pot fi utilizate sunt Native C++, C#.Net, VB.Net.

1.2. Aplicații Mobile de Călătorie

Dispozitivele și aplicațiile mobile devin din ce în ce mai importante și sunt probabil mai relevante pentru industria de turism decât pentru oricare alt segment. A călători reprezintă o activitate care necesită deplasare, undeva unde utilizatorul nu are la dispoziție calculatorul, unde nu este acces la WiFi sau la o conexiune cablată de Internet. Acel loc este de cele mai multe ori un loc nefamiliar, în care se necesită accesul la informații despre itinerariul sau locația utilizatorului, un loc în care se dorește comunicarea cu cercurile sociale sau de afaceri. Un ghid este de asemenea necesar într-o astfel de călătorie. În general, un ghid poate fi o carte, un trecător sau un asistent într-un birou de turism al unui oraș. În unele cazuri acestea nu sunt suficiente și convenabile. Prin urmare, cel mai potrivit ghid pentru un călător aflat într-un oraș necunoscut este un dispozitiv mobil.

Bazate pe capacitățile acestora, aplicațiile mobile pot pune în aplicare cu ușurință multe funcționalități pentru călători, cum ar fi invocarea unor servicii online pentru

interogarea informațiilor POI (Point Of Interest) sau pentru localizarea pe hartă. Cele mai des folosite servicii în astfel de aplicații sunt:

- **POI Information Service** – Acest tip de serviciu oferă interfețe ce se bazează pe partea de client a aplicației, permițând interogarea și modificarea informațiilor despre POI (Points of Interest), cum ar fi căutarea sau gestionarea lor. Mai mult decât atât, unele sisteme de informații POI includ și un serviciu de gestionare a conturilor utilizatorilor.
- **Route Planning Service** – Serviciul pentru vizualizarea unei rute pe hartă este un serviciu indispensabil pentru un sistem mobil de călătorie. Poate fi invocat de clienți pentru a planifica un traseu bazat pe locațiile definite de utilizator și pentru a furniza informații despre direcția de mers.
- **Weather Service** – În funcție de orașul selectat, acest serviciu este capabil să ofere informații despre condițiile meteo corespunzătoare din ultimele zile. De asemenea este foarte util pentru sistemele mobile de călătorie.
- **Local Search Service** – Permite utilizatorilor să caute diferite puncte de interes ce se află lângă o locație specificată, returnând informații ca latitudine, longitudine, adresă, număr de telefon, țară, adresă web.
- **Translation Service** – Așa cum sugerează și numele, acest tip de serviciu poate fi utilizat pentru traducerea unor informații. În această zonă, Google Translation este cel mai des folosit și permite utilizatorilor să traducă informațiile în mai mult de 51 de limbi.

Serviciile online enumerate trebuie incluse într-un sistem de călătorie, deoarece stocarea tuturor informațiilor oferite de acestea într-un dispozitiv mobil ce are o memorie limitată poate fi ineficientă. Chiar dacă aceste lucru este permis, datele stocate pot fi out-of-date, folosirea serviciilor online asigurând corectitudinea și actualitatea informațiilor.

Un factor important în proiectarea aplicațiilor mobile este nevoia de identificare a cerințelor utilizatorilor și de clasificare a aplicațiilor după proprietățile lor unice.

1.3. Concluzie

În aceste capitole s-au prezentat contextul general și domeniul exact al temei. Astfel, au fost enumerate și descrise funcțiile principale ale dispozitivelor mobile și importanța lor, dar și sistemele de operare ce pot fi folosite pentru dezvoltarea aplicațiilor pe mobil.

Sistemul prezentat utilizează ca sistem de operare Windows Mobile și ca mediu de dezvoltare Microsoft Visual Studio 2010 Express.

Aplicațiile mobile de călătorie reprezintă domeniul temei alese, funcționalitățile principale oferite de acestea având nevoie de folosirea unor servicii online pentru ca datele furnizate de sistem utilizatorilor săi să fie actualizate, aceștia având nevoie de informații exacte despre direcția de mers sau despre condițiile meteo din următoarele zile.

2. Obiectivele proiectului

2.1. Prezentarea obiectivelor

Proiectul are ca scop utilizarea și combinarea tipurilor de servicii online enumerate în capitolul precedent pentru a proiecta și dezvolta un sistem mobil de călătorie, numit Travel Mate. Bazându-se pe această aplicație, utilizatorii dispozitivelor mobile pot folosi cu ușurință serviciile de călătorie, cum ar fi căutarea informațiilor POI, împărtășirea experiențelor de călătorie prin intermediul comentariilor, fotografiilor, planificarea unui traseu ce se bazează pe locațiile definite de utilizatori, afișarea informațiilor despre direcția de mers și a condițiilor meteo pentru ziua curentă și pentru următoarele trei zile.

Prin urmare, TravelMate permite documentarea experiențelor de vacanță și împărtășirea acestora cu prietenii și familia fiind integrat cu rețeaua socială Facebook. De asemenea, permite înregistrarea informațiilor de călătorie, cum ar fi destinațiile vizitate, fotografiilor ce sunt preluate din galeria foto a telefonului, comentariilor sau notelor ce descriu experiențele trăite de utilizatori.

Managementul călătoriilor permite vizualizarea acestora și dacă este nevoie editarea, ștergerea lor. Răsfoirea fotografiilor, notelor și a informațiilor despre rutele parcurse cum ar fi distanța sau timpul este inclusă în funcționalitățile oferite de sistem.

TravelMate are la baza două mari componente și anume:

- **Serviciul WCF (Windows Communication Foundation)**, ce permite aplicației client să interogheze baza de date și să realizeze conexiunea cu aceasta.
- **Aplicația pe mobil** reprezintă un prototip ce rulează pe platforma Windows Phone 7 și folosește serviciile prezentate pentru implementarea anumitor funcții cum ar fi căutarea informațiilor POI sau planificarea unei rute prin intermediul serviciilor online: Route Planning Service, Weather Service și Local Search Service.

Prin urmare, un alt scop al acestui proiect este de a proiecta și implementa cele două componente. S-a ales utilizarea mediului de dezvoltare Microsoft Visual Studio 2010 și a tehnologiei Silverlight pentru implementarea aplicației mobile.

Un ultim scop este evaluarea sistemului TravelMate ținând cont de două aspecte: evaluarea sistemului și evaluarea funcționalităților. Evaluarea sistemului propune măsurarea performanței serviciilor de planificare al rutei și de căutare a informațiilor POI, iar evaluarea funcționalităților urmărește să stabilească dacă aplicația pe mobil funcționează corect. La implementarea sistemului s-a ținut cont și de unele cerințe nonfuncționale cum ar fi utilizabilitatea, securitatea, performanța.

2.1. Întrebări de cercetare

Proiectul își propune să răspundă la următoarele întrebări:

- Care este scopul acestui proiect?
- Există sisteme relevante ce se aseamănă cu TravelMate? Prin intermediul unei comparații cu aceste sisteme, care sunt avantajele/limitările sistemului TravelMate?
- Cum poate fi proiectat și implementat sistemul TravelMate?
- Cum poate fi evaluat sistemul TravelMate și care sunt rezultatele?

2.3. Conținutul lucrării

Structura lucrării este următoarea:

- **Capitolul 1** prezintă contextul și domeniul exact al temei prin descrierea dispozitivelor mobile și a funcționalităților principale oferite de aplicațiile mobile de călătorie.
- **Capitolul 2** prezintă tema propriu-zisă a lucrării, și anume obiectivele proiectului și întrebările la care răspunde acesta pe parcursul celor opt capitole.
- **Capitolul 3** descrie abordările existente ale aplicațiilor mobile de călătorie ce are ca scop fixarea referențialului în care se situează sistemul și pentru a oferi o imagine de ansamblu asupra stării actuale ale acestui tip de sisteme. Fiecare aplicație prezentă este comparată cu TravelMate.
- **Capitolul 4** reprezintă fundamentarea teoretică și analiza sistemului. În acest capitol sunt descrise modelele teoretice apelate, metodele utilizate, criteriile adoptate, tehnologiile folosite în scopul atingerii obiectivului lucrării, dar și cerințele funcționale și nonfuncționale ale și arhitectura generală a sistemului.
- **Capitolul 5** cuprinde detaliile de implementare și cazuri de utilizare a aplicației TravelMate. În partea de analiză sunt prezentate cerințele principale ale sistemului. Se descrie modul de implementare al serviciului WCF, cum sunt apelate metodele serviciilor online folosite de sistem dar și ale serviciului WCF și modul de implementare al aplicației pe mobil. Acest capitolul descrie interfața cu utilizatorul și prezintă datele folosite în de sistem.
- **Capitolul 6** cuprinde partea de testare și validare a sistemului. Evaluarea sistemului va măsura performanța unor funcționalități oferite de aplicația TravelMate.
- **Capitolul 7** prezintă manualul de instalare și de utilizare ale sistemului.
- **Capitolul 8** reprezintă un rezumat al concluziilor principale și funcționalitățile sau îmbunătățirile ce se pot aduce acestui proiect.

Lucrarea conține și partea de **Bibliografie** ce listează toate resursele folosite, scrise sau electronice ce au ajutat la dezvoltarea proiectului, iar **Anexa 1** conține tabela de figura și **Anexa 2** glosarul de termeni.

3. Abordări existente ale aplicațiilor mobile de călătorie

“A great part to the information I have was acquired by looking up something and finding something else on the way.” – Adams Franklin

Pentru a avea o bază de plecare în cercetarea metodelor și tehnicilor de dezvoltare a aplicațiilor mobile de călătorie, vom începe prin a prezenta alte cercetări, rezultate, implementări care au fost realizate în acest domeniu.

Principala preocupare a utilizatorilor ce călătoresc într-un oraș necunoscut, în general, sunt informațiile POI și informațiile despre anumite trasee, rute. În prezent, există un număr destul de mare de aplicații ce au ca scop prezentarea acestor funcționalități de care are nevoie utilizatorul, iar cea mai parte a acestor aplicații sunt pe mobil. Mai mult decât atât, unele aplicații permit împărtășirea experiențelor de călătorie prind intermediul descrierilor, fotografiilor sau comentariilor.

În general, funcția principală oferită de un serviciu ce furnizează informații despre rută ar trebui să ofere planificarea vacanței în funcție de preferințele utilizatorilor, cum ar fi:

- planificarea rutei în funcție de modul de transport, locul de pornire, destinație sau în funcție de unele locații de interes
- afișarea informațiilor despre direcția de mers;

Următorul serviciu ce ar trebui oferit de aplicațiile de călătorie este serviciul de informații POI. Căutarea de informații POI nu ar trebui să fie singura funcționalitate a acestui serviciu, ci și împărtășirea părerilor despre acestea prin intermediul unei platforme, dar și traducerea lor în diferite limbi.

În acest capitol se vor prezenta funcționalitățile oferite de trei sisteme prin intermediul acestor servicii, iar apoi se va face o comparație a fiecăruia cu sistemul TravelMate.

3.1. TripAssist

3.1.1. Descriere

TripAssist este o aplicație de călătorie pentru iPhone, realizată de Expedia ce prezintă noi caracteristici ce îi ajută pe călători să ajungă mult mai ușor la destinațiile dorite[2].

Dintre cele mai interesante caracteristici putem menționa urmărirea itinerariilor, gestionarea călătoriilor de orice tip și rezervarea zborurilor la diferite companii aeriene. TripAssist oferă informații despre detaliile itinerariilor și permite rezervarea zborurilor cu destinații oriunde în lume. Cu ajutorul acestei aplicații, utilizatorii își pot planifica traseul sau urmări traseul altor utilizatori, căutând zboruri sau verificând un întreg itinerariu. O altă opțiune interesantă este găsirea locului din avion pentru rezervarea făcută prin intermediul hărții SeatGuru ce permite și schimbări ale locului în cazul în care clientul nu este mulțumit.

Figura 3.1 TripAssist

Vizualizarea și modificarea itinerariilor se poate face oricând iar sincronizarea cu itinerariile de pe contul Expedia se va face automat. TripAssist permite căutarea hotelurilor, restaurantelor și altor informații de care are nevoie utilizatorul. Calendarul permite vizualizarea itinerariilor pe zile, iar o altă funcționalitate permite salvarea unor note ce cuprind o lista de lucruri pe care utilizatorul trebuie să le facă.

Noua versiune 2.0.7 oferă posibilitatea de rezervare a unei camere la hotel prin integrarea cu noua aplicație Expedia Hotels. Aplicația TripAssist este gratuită și este valabilă în App Store.

3.1.2. *Comparație TravelMate*

TravelMate și TripAssist sunt două aplicații ce nu se adresează aceleași categorii de persoane. Utilizatorii aplicației TravelMate sunt în general persoanele ce călătoresc cu mașina, având nevoie de ruta afișată pe hartă, dar și de indicațiile de direcție. TripAssist oferă în schimb informații despre orele de zbor și companii aeriene permițând și rezervarea de bilete sau vizualizarea locului în avion.

Tabel 3.1 Comparație între TravelMate și TripAssist

FUNCȚII GENERALE	TRAVELMATE	TRIPASSIST
Platforma	Windows Phone 7	Iphone/Ipad
Named Trip	Da	Da
Weather	Da	Nu
Social Media	Facebook	Email
Mapping	Da	Nu
Flight Status	Nu	Da
Local Search	Da	Nu

3.2. WorldMate

3.2.1. Descriere WorldMate

WorldMate construiește itinerariul călătoriilor de afaceri și le afișează pe telefoanele utilizatorilor [3]. Crează automat planul pentru călătoriile de afaceri, ceea ce include zboruri, hoteluri, transport, întâlniri și conferințe. Toate informațiile sunt prezentate ținându-se cont de time-zone-ul destinației, afișându-se numere de telefon de confirmare, terminale, porți. Toate modificările ce intervin sunt afișate pe device-uri, dar și pe site-ul worldmate.com. Întâlnirile planificate din calendarele utilizatorilor pot fi adăugate automat la itinerariile călătoriilor folosind WorldMate's Outlook add-in sau prin adăugarea informațiilor pe site-ul WorldMate. Călătoriile se pot vedea reprezentate pe hartă, iar utilizatorul este anunțat atunci când un lucru lipsește cum ar fi rezervarea la hotel sau dacă un zbor este anulat sau are întârziere.

Figura 3.2 Meniul Principal pentru WorldMate

Sunt furnizate informații despre vreme pentru ziua curentă dar și pentru următoarele cinci zile și locațiile importante din jurul poziției curente a utilizatorului. Harta permite vizualizarea rutei dintre două locații și modul în care se poate ajunge dintr-un loc în altul, furnizând direcții, modalități de transport și timpul în care se poate ajunge. Time-zone-ul este ajustat automat, permițând și vizualizarea orei la diferite locații.

WorldMate oferă utilizatorilor posibilitatea de convertire a monedelor. Plugin-ul Outlook face posibilă rezervarea unei camere la hotel, sau a unui zbor al unei companii aeriene, închirierea unei mașini și adăugarea acestor informații în mod automat la itinerariul călătoriei. Oferă utilizatorilor securitate și confidențialitate, serverele sistemului fiind securizate, datele criptate, informațiile fiind transmise cu ajutorul unui protocol sigur.

Prin intermediul integrării cu rețele sociale cum ar fi LinkedIn și Twitter, utilizatorii vor putea împărtăși fiecare experiență nouă cu grupul lor de prieteni. Aplicația poate fi instalată pe BlackBerry, iPhone și pe device-urile ce rulează pe platforma Windows. Are 2 versiuni, WorldMate și WorldMate Gold, a doua versiune oferind mai multe facilități.

3.2.2. *Comparație cu TravelMate*

Spre deosebire de WorldMate, TravelMate permite managementul călătoriilor din trecut, prin intermediul arhivei pe care o pastrează și urmărește itinerariul vacanțelor, nu numai a călătoriilor de afaceri. WorldMate pune un accent deosebit pe securitatea datelor și pe confidențialitate și permite utilizatorilor să își facă rezervări la hotel sau la o companie aeriană.

Tabelul 3.2 Comparație între TravelMate și WorldMate

FUNȚII GENERALE	TRAVELMATE	WORLDIMATE
Platforma	Windows Phone 7	Iphone/Android/Java Application
Named Trip	Da	Da
Weather	Da	Da
Social Media	Facebook	Email/LinkedIn
Mapping	Da	Da
Flight Status	Nu	Da
Local Search	Da	Da

3.3. TripCase

3.3.1. Descriere TripCase

Aplicația de călătorie TripCase este disponibilă în două versiuni TripCasePro și TripCase V2.0 [4]. A fost numită “Best Travel App”(cea mai bună aplicație pentru călătorii) de către Business Week.

Utilizatorii acestei aplicații au posibilitatea de a organiza toate detaliile legate de călătorii, de a obține informații reale despre orele de zbor ale companiilor aeriene, de a împărtăși aceste lucruri cu prietenii, familia, colegii de lucru, planificarea unei rute și obținerea informațiilor despre direcția de mers.

Figura 3.3 Trip Case

Ruta dintre două locații poate fi vizualizată, aplicația furnizând și informații despre direcția de mers pentru ruta căutată, putând fi trimise ulterior prin email la contactele selectate.

Zborurile ce se anulează sau au întârzieri vor fi anunțate prin SMS-uri. TripCase afișează companiile aeriene și pentru închirieri de mașini, hotelurile și informații despre acestea cum ar fi adresa, numărul de telefon, localizarea pe harta, fotografiile. Posibilitatea de a face rezervare la una din companiile aeriene alese, include și vizualizarea locurilor libere din avion.

Pe lângă informațiile despre companiile aeriene și de închiriere de mașini, sunt furnizate informații despre vreme, obiective turistice, restaurante, cluburi ce pot fi căutate și afișate pe hartă.

Aplicația poate fi instalată pe iPhone și Smartphone-uri ce folosesc sistemul de operare Android, iar Versiunea V2.0 dispune de un nou look și navigare îmbunătățită pentru utilizatorii BlackBerry.

3.3.2. Comparație cu TravelMate

Cele două aplicații sunt foarte asemănătoare, TripCase oferind în schimb informații despre zboruri și posibilitatea de a face o rezervare. Pe de altă parte TravelMate permite utilizatorilor împărtășirea experiențelor cu grupul social și familiar prin integrarea cu Facebook.

Tabelul 3.3 Comparație între TravelMate și TripCase

FUNCTII GENERALE	TRAVELMATE	TripCase
Platforma	Windows Phone 7	IPhone/Android
Named Trip	Da	Da
Weather	Da	Da
Social Media	Facebook	Email
Mapping	Da	Da
Flight Status	Nu	Da
Local Search	Da	Da

În concluzie, fiecare din aplicațiile prezentate în aceste capitole sunt unice prin funcționalitățile pe care le implementează dar și prin interfețele lor. Spre deosebire de cele trei sisteme prezentate, TravelMate se adresează unui singur tip de utilizatori, și anume celor care călătoresc cu mașina, informațiile despre rută și direcția de mers fiind furnizate pe baza acestui mod de transport.

4. Fundamentare Teoretică și Analiză

“Imagination is more important than knowledge.” – Albert Einstein

4.1. Fundametare Teoretică

4.1.1. Windows Phone 7

Importanța telefoanelor mobile a crescut cu timpul, iar acest segment a atras marii producători de tehnologie. Pe cele mai multe dispozitive mobile (aproximativ 50%), rulează sistemul de operare Symbian, deținut de Nokia. Pe următoarele locuri se situează BlackBerry și iPhone OS de la Apple.

Windows Mobile este un sistem de operare special dezvoltat pentru dispozitivele mobile, de către Microsoft. Ultima versiune a acestui sistem de operare este Windows Mobile 7. Un dispozitiv Windows Mobile este un smartphone cu un sistem de operare Windows. Sistemul de operare Windows este versiunea *Compact Edition* a sistemului Windows pentru desktop [5].

Istoria Windows Mobile începe în anul 2000, cu Pocket PC 2000 și se bazează pe Windows CE 3.0, care suportă o rezoluție maximă de 240 x 320 și mai multe arhitecturi CPU. Ca o paralela cu sistemul de operare Windows pentru desktop, versiunea Pocket PC 2000 poate fi considerată Win 98, Win Me, Win 2000. Încă de la această prima ediție, Windows Mobile conținea Pocket Office, Pocket Internet Explorer până la versiunea 5.0, Windows Media Player.

Apare în octombrie 2001 Pocket PC 2002, care va fi instalat în premiera pe dispozitive Smartphone. Continuând paralela cu sistemul de operare Windows pentru desktop, el va încerca să fie asemanător ca design cu Window XP, introducând, de asemenea, funcționalități noi: suport pentru Virtual Private Networking, MSN Messenger.

Versiunea din 2003, Windows Mobile 2003, apare în 4 ediții, fiecare dedicată unui dispozitiv diferit. Windows Mobile 2003 pentru Pocket PC Phone Edition se adresează Pocket PC-urilor cu funcționalități de telefon. Acestei versiuni îi va urma Windows Mobile 2003 Second Edition, în care apare ActiveSync (sincronizarea dispozitivului mobil cu un desktop PC) și WPA. Continuând sub numele “Windows Mobile”, se lansează în 2005 în cadrul unei conferințe de presă Windows Mobile 5, cu un număr mare de funcționalități noi sau “reinnoite”: Microsoft Exchange Server, o atenție îndreptată asupra consumului de energie al bateriei, o nouă versiune de Office, suport sporit pentru Bluetooth, interfață de management pentru GPS, suport pentru tastatură QWERTY.

Microsoft face un pas important în 2007, prin lansarea Windows Mobile 6, în 3 ediții: Windows Mobile 6 Standard (pentru telefoane fără touchscreen), Windows Mobile 6 Professional pentru Pocket PC-uri cu funcționalitate de telefon, Windows Mobile 6 Classic pentru Pocket PC-uri clasice. Cel mai important este faptul că această ediție se bazează pe Windows CE 5.0, platformă strans legată cu Windows Live și Exchange 2007. Ca design, putem considera corespondent sistemul de operare pentru desktop Windows Vista. Păstrând asemănări de la Windows Mobile 5, se introduc funcționalități ca VoIP, Windows Live, html email Outlook. Acestea, alături de preinstalarea în ROM a

.Net Compact Framework și a Microsoft SQL Server 2005 Compact Edition, au făcut din Windows Mobile 6.0 cea mai stabilă versiune de până atunci. Windows Mobile 6 beneficiază, mai târziu, de un upgrade, Windows Mobile 6.1, însă doar pentru sporirea performanței (suport pentru formatul documentelor din Office 2007, mărirea eficienței Activesync, optimizare IE). O etapa intermediară până la ultima versiune, au constituit-o Windows Mobile 6.5 în 2009, Windows Mobile 6.5.1, Windows Mobile 6.5.3 și Windows Mobile 6.5.5 în 2010.

Microsoft renunță la numele Windows Mobile și numește ultima versiune Windows Phone 7. Aceasta propune o interfață revizuită complet, FM Radio, display multitouch 800 x 480. Datorită noilor schimbări din punct de vedere al hardware-ului, nu va fi posibil un upgrade de la 6.5.x la Windows Phone 7. Dezvoltarea aplicațiilor Windows Phone 7 poate fi realizată cu ajutorul ultimelor tehnologii: Silverlight, XNA, Visual Studio 2010 și Expression Blend. Windows Phone 7 nu folosește Windows 7 ca sistem de operare. Faptul ca au același număr poate fi privit ca o coincidență. Windows Phone 7 folosește Windows CE.

Spre deosebire de versiunile anterioare de Windows Mobile, noul sistem de operare încearcă să îmbine ideea de multitasking și multi-touch cu servicii integrate, Zune și Xbox Live [6]. O caracteristică importantă o reprezintă **Windows Phone Hubs**. Acestea sunt șase zone ce înglobează diverse aplicații grupate pe categorii:

- People – socializare
- Pictures – se pot publica imagini și clipuri video pe rețele de socializare
- Games – conține jocuri Xbox Live
- Music/Video – muzică și filme, radio FM
- Office – binecunoscutele aplicații office
- Marketplace – diverse alte aplicații

Windows Phone 7 utilizează un ecran de start care poate fi particularizat de utilizator în orice fel. Pe acest ecran se găsesc casete grupate sub numele generic de Live Tiles cu ultimele apeluri, mail-uri sau mesaje, dar și cele dedicate aplicațiilor de orice fel. Așa cum sugerează și numele, aceste hub-uri se actualizează în timp real.

Figura 4.1 Ecranul de start pentru Windows Phone 7

Windows Phone 7 este un dispozitiv destul de puternic din punct de vedere tehnic. Frecvența unui procesor Windows Phone începe de la 1Ghz și are Graphical Processing Unit (GPU) folosit pentru interpretarea interfețelor utilizator Silverlight. Aceste două caracteristici ajută și la crearea/rularea jocurilor 3D[6].

Există trei butoane care pot fi folosite ca soft-key: *Start, Back, Search*. Pe lângă acestea, mai există alte butoane: *Lock, Camera, Volume*. Display-ul este de 480×800 pixeli (QVGA). Pentru viitor, va fi disponibil și 320×480 (HVGA). Proiectarea aplicației trebuie să aibă în vedere și tipul ecranului. Dacă se dorește ca aplicația să suporte și orientarea *Portrait* și *Landscape* este nevoie de folosirea evenimentelor speciale care detectează schimbarea orientării. Aplicațiile Silverlight apar implicit în orientarea *Portrait* iar cele XNA în *Landscape*.

Există două tipuri de memorie: *memoria principala* (unde programele sunt încărcate în memorie și executate) și *memoria de stocare* (unde se stochează datele).

Conectarea la internet se face prin rețeaua de telefonie 3G (când nu există acoperire, intervine GPRS) sau WIFI.

Windows Phone 7 pune un accent deosebit pe utilizarea rețelelor sociale, integrând într-o singură aplicație lista clasică de contacte cu “prieteni” din rețeaua de socializare **Facebook**. Tot de aici se pot actualiza setările pe Facebook fără a intra pe site-ul oficial.

Utilizarea email-ului este o activitate răspândită pe smartphone-uri, iar în cazul sistemului de operare WP7 se realizează prin intermediul aplicației Outlook Mobile. Aceasta preia o serie de facilități ale versiunii desktop și facilitează adăugarea conturilor Windows Live, Google sau Yahoo, dar și îmbunătățirea experienței de navigare printre mesaje.

Navigarea pe internet se poate face cu browserul **Internet Explorer Mobile**, versiunea pentru telefoane a soluției desktop. Partea interesantă este că IE Mobile vine cu posibilitatea de a deschide simultan până la 6 taburi, însă această funcție este prezentă și în alte browsere mobile precum Opera Mobile. Există și puncte slabe care trag însă în jos acest browser: absența suportului Flash și Silverlight. În prezent nu se știe dacă WP 7 va fi compatibil cu tehnologia Flash.

Unul dintre capitolele la care Android este deficitar are legătură cu aplicațiile de tip office. WP 7 este dotat însă cu **Microsoft Office Mobile**, ce cuprinde versiuni mobile pentru Word, Excel și PowerPoint. Acestea se pot edita și salva pe internet pentru a fi accesate ușor și pe versiunea desktop printr-un simplu download sau chiar pe platforma online. La fel ca și în cazul People Hub, Pictures Hub integrează într-o singură aplicație atât fotografiile stocate pe telefon, cât și fotografiile partajate de contactele din Facebook. De asemenea, fotografiile realizate cu camera foto pot fi postate direct pe Facebook.

Un alt capitol pe care mizează Microsoft este reprezentat de jocuri. Bazat pe succesul XBOX Live, Games Hub reprezintă punctul de plecare pentru jocurile disponibile pe WP 7, jucătorul având propriul profil și statistici pentru fiecare joc în parte pe care îl accesează.

Printre primele smartphone-uri care vor utiliza noua platformă software Windows Phone 7 se numără și HTC HD7, HTC 7 Surround, HTC 7 Trophy sau Samsung Omnia 7.

Prin combinarea caracteristicilor tehnologiei Silverlight pentru dezvoltarea de aplicații complexe și XNA Framework pentru jocuri, Windows Phone 7 Series permite milioane de dezvoltatori și designeri să construiască aplicații și jocuri cu o grafică impecabilă și realistă – una dintre cele mai profitabile categorii de aplicații mobile – profitând în același timp de caracteristicile specifice fiecărui dispozitiv. Mai exact, dezvoltatorii vor avea posibilitatea de a utiliza :

- Accelerometer – beneficiază de control sensibil la mișcare
- Microsoft Location Service – serviciu care furnizează dezvoltatorilor un singur punct de referință în achiziționarea informațiilor referitoare la locație
- Microsoft Notification Service – transmite informații pe telefon, indiferent de aplicația rulată
- Hardware Accelerated Video cu DRM
- Internet Information Services Smooth Streaming pentru vizionarea clipurilor video la cea mai înaltă rezoluție
- Multitouch
- Suport pentru aparat foto și microfon

Pachetul pentru Windows Phone 7 Series este ușor de instalat și include variante de preview pentru:

- Microsoft Visual Studio 2010 Express pentru Windows Phone
- Windows Phone 7 Series add-in pentru utilizare cu Visual Studio 2010 RC
- XNA Game Studio 4.0
- Emulator Windows Phone 7 Series pentru testarea aplicațiilor
- Expression Blend pentru Windows Phone Community Technology Preview (disponibil ca download separat)
- Marketplace pentru aplicații Windows Phone 7 Series

Microsoft oferă și o modalitate pentru dezvoltatori și designeri de a comercializa aplicații și jocuri printr-un nou Windows Phone Marketplace. Marketplace dispune de un design panoramic și promovare a vânzărilor pentru a spori vizibilitatea jocurilor și aplicațiilor, suportă plăți prin card, facturarea operatorilor mobili și aplicații finanțate prin publicitate. Marketplace va permite clienților să testeze aplicații înainte de a le cumpăra și permite dezvoltatorilor să își promoveze aplicațiile prin link-uri specifice.

Sistemul TravelMate este o aplicație mobilă ce rulează pe dispozitive ce au instalate ca sistem de operare Windows Phone 7. Aplicația a fost dezvoltată în mediul de dezvoltare Microsoft Visual Studio 2010, iar testarea s-a realizat cu ajutorul emulatorului instalat odată cu pachetul pentru Windows Phone 7 Series.

4.1.2. Isolated Storage

Atunci când o aplicație stochează datele într-un fișier, numele fișierului și locul de stocare trebuie alese cu grijă pentru a minimiza posibilitatea ca locul de stocare să fie cunoscut de alte aplicații și prin urmare evitarea coruperii datelor. Fără un sistem standard care să gestioneze aceste probleme, dezvoltarea unor tehnici care să minimizeze

conflictele de stocare poate fi complex, iar rezultatele pot fi nesigure. Isolated Storage este un mecanism de stocare a datelor, care oferă izolare și siguranță, definind modalități standardizate de asociere a codului cu datele salvate.

Isolated Storage permite aplicațiilor să creeze și să mențină stocarea locală a datelor. Pentru o aplicație Windows Phone 7, toate operațiile de intrare/ieșire sunt limitate la isolated storage și nu au acces direct la fișierele sistemului de operare sau ale altor aplicații. Acest lucru îmbunătățește securitatea și reduce șansele de acces neautorizat la date și a corupției.

În funcție de tipul de date care trebuie stocate, aplicații Windows Phone 7 pot utiliza isolated storage în următoarele moduri:

- Setari – stocarea datelor ca perechi de chei/valori prin utilizarea clasei IsolatedStorageSettings (System.IO.IsolatedStorage)
- Fișiere și foldere – stocarea acestora utilizând clasa IsolatedStorageFile (System.IO.IsolatedStorage)
- Date relaționale – stocarea datelor relaționale într-o baza de date locală prin utilizarea LINQ to SQL.

Figura 4.2 Opțiuni de stocare a datelor cu Isolated Storage

Suportul pentru Windows Phone este furnizat de către următoarele două spații de nume, ale căror caracteristici sunt reprezentate și în Figura 5.

Isolated Storage File:

- System.IO.IsolatedStorage.IsolatedStorageFile ce permite crearea, folosirea, ștergerea fișierelor și directoarelor din isolated storage. Fișierul poate fi adăugat și șters prin folosirea file stream-ului.
- System.IO.IsolatedStorage.IsolatedFileStream ce poate fi folosit pentru depozitarea imaginilor, sunetelor și fișierelor ce sunt încărcate dinamic de pe Web.

Isolated Local Settings:

- `System.IO.IsolatedStorage.IsolatedStorageSettings` oferă un API pentru stocare și permite folosirea unor perechi de chei depozitate în isolated storage. Astfel, se creează o locație unică de stocare a datelor pentru fiecare combinație între utilizator și aplicație. Cu alte cuvinte, același calculator poate avea mai multe locații de stocare pentru aceeași aplicație, presupunând că are utilizatori diferiți. De asemenea, mai mulți utilizatori pot avea mai multe locații pentru isolated storage, câte una pentru fiecare aplicație.

Prin urmare, Isolated Storage este o locație pe un dispozitiv Windows Phone 7 unde o aplicație poate salva fișiere, informații de configurare și alte tipuri de date, la care orice altă aplicație nu are acces.

4.2.3. *Servicii WCF(Windows Communication Foundation)*

Bazându-se pe realitățile de azi, Microsoft a lansat odată cu .NET 3.0 o nouă platforma de comunicare: Windows Communication Foundation sau WCF. Această platformă este de fapt o unificare a tehnologiilor Microsoft de lucru în mediu distribuit existent. Se abstractizează astfel mesajele (datele) transportate de canalul de comunicație, alegerea acestuia din urmă putând fi efectuată în momentul implementării sistemului informatic. WCF pune la dispoziție un model de programare orientată-serviciu pentru a construi aplicații orientate-serviciu care operează în comun peste limitele organizatorice sau ale platformelor. Suportă o serie generală de standarde Web Service, precum XML, XSD, SOAP, XPath, WSDL, specificații și alte standarde avansate precum WS-Addressing, WS-Policy, WS-Security, WS-Trust, WS-Secure Conversation, WS-Reliable Messaging, WS-Atomic Transaction, WS-Coordination și WS-Policy [7].

Pentru administratorii de infrastructură IT, este foarte important faptul că această platformă utilizează tehnologii cunoscute, mature, documentate, este administrabilă centralizat, implementează nativ ultimele standarde de securitate, este extrem de scalabilă, este rapidă și aduce soluții simple și flexibile, nepurtătoare de costuri ascunse, la probleme complicate. WCF a fost creat pentru scenarii diverse dar realiste și reprezintă tehnologia ideală pentru aplicații Windows ce expun și accesează servicii, caracteristicile principale fiind suportul pentru interoperabilitate dintre furnizori, inclusiv pentru securitate, tranzații, încredere și orientarea serviciu explicită.

Următoarea diagramă înfățișează arhitectura serviciilor WCF:

Figura 4.3 Componentele principale ale serviciilor WCF

Nivelul de **Contracts** definește mai multe aspecte ale sistemului de mesaje. **Data Contract** descrie fiecare parametru ce compune fiecare mesaj pe care îl poate crea sau consuma un serviciu.

Nivelul **Service runtime** conține evenimentele, comportamentul ce are loc numai în timpul operației actuale a serviciului, și anume, comportamentul runtime al serviciului.

Nivelul **Messaging** este compus din canale (channels). Un canal este o componentă ce procesează un mesaj într-un mod anume, de exemplu, în autentificarea mesajului.

În forma sa inițială, un serviciu este un program. La fel ca alte programe, un serviciu trebuie să ruleze într-un format executabil. Acesta este cunoscut ca și **hosting-ul** aplicație.

Mesajele sunt trimise între endpoint-uri. Acestea sunt locuri unde mesajele sunt trimise sau primite (sau amândouă), și definesc toată informația necesară pentru schimbul de mesaje. Un serviciu expune unul sau mai multe endpoint-uri, iar clientul generează un endpoint ce este compatibil cu unul din endpoint-urile serviciului.

Un endpoint descrie într-un mod standard unde ar trebui trimise mesajele, cum ar trebui trimise și cum ar trebui să arate. Un serviciu poate expune această informație ca metadată pe care clienții o pot procesa pentru a genera clienți WCF adecvați și stive de comunicare.

Un element necesar stivei de comunicare este *protocolul de transport*. Mesajele pot fi trimise prin intranet și Internet, utilizând transporturi comune, cum ar fi HTTP și

TCP. Sunt incluse și alte tipuri de transporturi ce suportă comunicare cu Microsoft Message Queuing (MSMQ) .

WCF suporta mai multe modele de mesaje, inclusiv cerere-răspuns, într-o singură direcție, și de comunicare duplex. Transporturi diferite suportă diferite modele de mesaje și, astfel, afectează tipurile de interacțiuni pe care le suportă. API-urile WCF și Runtime, ajută de asemenea la trimiterea de mesaje sigure și fiabile.

Partea de client a aplicației folosește ca și tehnologie Silverlight, iar partea de server este reprezentată de un serviciu WCF.

Serviciul WCF realizează conexiunea cu baza de date. Partea de service contract este reprezentată de interfața `IService1`, iar clasa `Service1` reprezintă serviciul ce implementează `IService1`. În această clasă sunt definite operation contracts.

Serviciul WCF a fost găzduit pe serverul de IIS (Internet Information Service) 7.0. Windows Process Activation Service (WAS) face posibilă găzduirea serviciului. Protocolul utilizat pentru comunicare este HTTP.

4.1.4. Bing Maps

Bing Maps este un serviciu online de cartografiere care permite utilizatorilor să caute, să descopere, să exploreze, să planifice și să împărtășească informații despre anumite locații. Platforma Bing Maps include un control Ajax, un control Silverlight, dar și Bing Maps Soap Services, Bing Maps Rest Services și Bing Spatial Data Services ce oferă dezvoltatorilor o oportunitate unică de a incorpora atât locații cât și detalii despre rezultatele căutării locale în aplicațiile lor.

Controlul Bing Maps pentru Silverlight permite integrarea unei soluții de cartografiere în aplicațiile Silverlight. Folosind Silverlight, Microsoft este în măsură să ofere o experiență mai bogată cu un zoom mai clar și panorame decât controlul Ajax. Acest control poate fi integrat cu Windows Phone 7 (platforma mobilă) și funcționează și pe emulator.

Folosind controlul Bing Maps se pot obține următoarele funcționalități:

- Modurile de afișare a hărții Road și Aerial (cu sau fără etichete)
- DeepZoom cu controlul `MutliScaleImage` de la Silverlight
- Poziționarea pe hartă a unor elemente ale interfeței cu utilizatorul și anume imagini, filmulețe, pushpin-uri și poligoanelor cu doar câteva rânduri de XAML
- `DataBinding` cu `MapItemsControl`
- Folosirea serviciilor web Bing Maps cu controlul de la Silverlight pentru Căutare avansată, Geocoding și afișarea unei rute

Bing Maps Soap Services este un set de servicii web ce permit adăugarea unor funcționalități la aplicația dezvoltată cum ar fi cartografierea, căutarea de locații și afișarea rutei dintre două locații. Serviciile Web sunt construite folosind Windows Communication Foundation(WCF). Sunt patru astfel de servicii: Geocode Service, Imagery Service, Route Service și Search Service.

- **Geocode Service** - Acest serviciu web poate fi folosit pentru găsirea coordonatelor geografice și anume latitudinea și longitudinea corespunzătoare unor adrese sau locuri pentru afișarea pe harta, dar și pentru a returna informațiile specifice unor coordonate geografice. Metodele serviciului sunt: Geocode ce găsește locația geografică în funcție de o cerere ce include o adresă sau o locație și ReverseGeocode ce găsește entitățile geografice și adresele pentru o locație specifică de pe hartă.
- **Imagery Service** – se folosește pentru extragerea informațiilor despre datele de ilustrare dar și pentru a obține URIs pentru hărți. Metodele pentru acest serviciu sunt: GetImageryMetadata ce returnează informații despre imaginile solicitate și GetMapUri ce returnează o hartă statică ce conține date despre trafic, rute și pushpin-uri.
- **Route Service** – este folosit pentru a genera rute și direcții de mers în funcție de locații și waypoints. Metodele sunt CalculateRoute ce calculează ruta dintre două locații specificate dar și alte informații despre rută și CalculateRouteFromMajorRoads ce calculează punctele de plecare spre o locație specificată ce se află în apropierea drumurilor principale.
- **Search Service** – parsează o interogare de căutare ce conține o locație sau un cuvânt cheie (sau amandouă) și returnează rezultatul căutării. Are o singură metodă și anume Search ce returnează rezultatul căutării și are ca parametru un string ce reprezintă cuvântul cheie.

Sistemul prezentat oferă utilizatorilor mai multe funcționalități ce pot fi realizate cu ajutorul platformei Bing Maps. Afișarea hărții se face cu controlul Bing Maps pentru Silverlight. Din cele patru servicii descrise, aplicația folosește doar două, și anume Route Service, pentru afișarea rutei și a informațiilor despre direcția de mers și Geocode pentru afișarea adreselor și locațiilor pe hartă.

4.1.5. GraphAPI

GraphApi stă la baza integrării aplicațiilor pe mobil cu Facebook. Acesta prezintă o imagine simplă, consistentă a grafului social Facebook, reprezentând obiecte cum ar fi oameni, fotografii, evenimente, pagini și relațiile dintre ele (relații de prietenie, conținutul împărtășit, tagurile pentru imagini) sub forma un graf. Fiecare obiect din graful social are un id unic. Proprietățile unor obiecte se pot accesa prin intermediul unei cereri la <https://graph.facebook.com/ID> (de exemplu platforma Facebook are id-ul 19292868552) [8].

Alternativ, paginile oamenilor pot fi accesate folosind username-ul lor ca Id. Toate răspunsurile furnizate de aceste cereri vor fi obiecte JSON (JavaScript Object Notation), iar toate obiectele din graful social Facebook sunt legate prin intermediul unor relații.

Json este un standard conceput pentru schimbul de date. Este derivat din limbajul JavaScript pentru a reprezenta structuri de date și tablourile asociate, numite obiecte. În ciuda relației cu JavaScript, este un limbaj independent, cu interpretoare pentru aproape toate limbajele de programare.

Graph Api permite accesul la toate informațiile publice despre obiecte, cum ar fi numele, prenumele sau imaginea de profil. Pentru obținerea mai multor informații despre utilizatori, mai întâi trebuie obținută permisiunea acestora.

Prin urmare Graph API permite citirea proprietăților și a conexiunilor din graful social Facebook, căutarea de obiecte în acest graf, publicarea unor noi obiecte, ștergerea de obiecte.

Tipuri de obiecte din graful Facebook:

- Album – un album de fotografii
- Aplicație – o aplicație înregistrată pe platforma Facebook
- Comentariu – un comentariu făcut despre un obiect Graph API
- Eveniment – un eveniment Facebook
- Lista de prieteni
- Grup
- Statistici – statistici depre o aplicație, pagină
- Link
- Mesaj – un mesaj dintr-un thread
- Descriere
- Pagina – o pagină Facebook
- Fotografie – o fotografie dintr-un album
- Post
- Review – o revizuire a unei aplicații
- Mesajul pentru Status – mesaj de pe peretele utilizatorului
- Utilizator
- Video

Daca o aplicație necesită abilitatea de a accesa cantități semnificative de date sau dacă are nevoie de a putea face schimbări la mai multe obiecte în același timp se poate folosi noțiunea de Batch Requests, pentru a nu se face mai multe cereri HTTP individuale. Astfel, mai multe operații vor fi incluse într-o singura cerere HTTP.

Integrarea la rețeaua de socializare Facebook este realizată cu ajutorul Api-ului prezentat. Din obiectele grafului social Facebook, sunt folosite aplicație, utilizatori și post pentru logare și pentru postarea unui mesaj pe perete.

4.2. Analiza sistemului

4.2.1. Cerințele funcționale ale sistemului

Așa cum s-a specificat și în primul capitol, scopul principal al acestui proiect este de a proiecta și implementa un sistem mobil de călătorie prin intermediul căruia serviciile web menționate vor putea fi folosite de aplicația TravelMate.

Interfața oferită de sistem permite clienților să interogeze serviciile web puse la dispoziție de sistem. Principalele funcționalități oferite de aceste servicii sunt:

- **Extragerea și afișarea informațiilor POI (Points of Interest)**

Fiind un sistem de călătorie mobilă, TravelMate pune la dispoziție un serviciu ce este responsabil pentru căutarea informațiilor POI. Cu ajutorul acestui serviciu, partea de client a aplicației va permite interogarea acestor informații după numele acestora sau după cuvinte cheie. De exemplu, un utilizator ce dorește găsirea unor restaurante, va face căutarea după cuvântul cheie “restaurant”. În plus, aceste tipuri de servicii permit utilizatorilor să găsească informațiile despre locurile ce se află cel mai aproape de locația lor curentă.

- **Împărtășirea experiențelor de călătorie**

Un alt serviciu ce trebuie introdus într-un sistem de călătorie ar trebui să permită împărtășirea experiențelor utilizatorilor cu cercul social sau familiar. Serviciul va permite împărtășirea experiențelor prin intermediul pozelor, dar și a descrierilor ce reprezintă părerile utilizatorilor în legătură cu locurile vizitate sau a călătoriilor făcute.

- **Afișarea rutei și a informațiilor despre direcția de mers**

TravelMate se adresează utilizatorilor ce călătoresc cu mașina, de aceea pune la dispoziție un serviciu pentru afișarea și calcularea rutei dintre două locații stabilite de aceștia. Modul de mers este “driving”, iar informațiile despre direcția de mers sunt afișate automat atunci când utilizatorul dorește afișarea unui traseu.

- **Afișarea condițiilor meteo**

Serviciul ce permite afișarea condițiilor meteo primește ca intrare numele orașului pentru care se dorește aflarea condițiilor meteo și afișează limitele minime și maxime de temperatura exprimate în grade *Fahrenheit* pentru ziua curentă și pentru următoarele trei zile.

Folosind serviciile enumerate, TravelMate implementează următoarele funcționalități :

- Înregistrare/Editare informații utilizatori
- Login/logout
- Crearea unei noi călătorii
- Adăugarea de poze, descrieri la călătoria adăugată
- Vizualizarea călătoriilor înregistrate de utilizatorul curent
- Editarea călătoriilor
- Afișarea informațiilor despre vreme pentru un anumit oraș pentru ziua curentă și pentru următoarele trei zile.
- Căutarea informațiilor POI ce se află în apropierea locației utilizatorului după un cuvânt cheie
- Afișarea rezultatelor căutării informațiilor POI pe hartă
- Planificarea unui traseu în funcție de locul de plecare și de destinație
- Afișarea rutei pe hartă

4.2.2. Cerințele Non Funcționale ale sistemului

Cerințele nonfuncționale ale sistemului sunt la fel de importante pentru sistem ca cerințele funcționale, dar nu sunt critice pentru acesta. Unui sistem care este capabil să ofere funcționalitatea descrisă de cerințele funcționale nu ar trebui să îi lipsească performanța sau ușurința de utilizare pentru a fi folosit de cât mai mulți utilizatori și pentru a avea o calitate cât mai bună. De aceea cerințele nonfuncționale trebuie luate în considerare la proiectarea și implementarea sistemului. Sistemul este caracterizat de următoarele cerințe nonfuncționale:

➤ **Reutilizarea componentelor**

În primul rând arhitectura proiectului trebuie să ofere posibilitatea de reutilizare conform celor mai bune practici de dezvoltare a sistemelor software. Astfel, arhitectura sistemului se bazează pe servicii și pe nivele, folosind ca design pattern Model-View-ViewModel.

➤ **Utilizabilitatea**

Această cerință nonfuncțională se referă la gradul de ușurință cu care un utilizator poate folosi sistemul. Utilizarea aplicației TravelMate solicită utilizatorilor cunoștințe minime despre tehnologii, iar aceștia nu sunt intimidați de complexitatea platformei mobile. Aplicația poate fi folosită cu aceeași ușurință cu care se folosesc modelele convenționale ale aplicațiilor mobile.

Pentru a îndeplini această cerință aplicația folosește controale standard, printre care controalele ApplicationBar și controlul pentru Silverlight de la Bing Map cu care utilizatorii sunt familiarizați.

Prin urmare, interfața cu utilizatorul este destul de simplă și ușor de înțeles, iar utilizatorilor li se oferă și un tutorial pentru folosirea aplicației.

➤ **Securitatea**

Acest tip de cerințe nonfuncțională specifică nivelul și tipul mecanismelor de securitate ce trebuie satisfăcute în timpul operațiilor sistemului. Acestea includ respectarea standardelor de securitate și implementarea unor tehnici specifice.

Pentru respectarea acestor standarde sistemul TravelMate folosește Isolated Storage ce este impusă de sistemul de operare prin intermediul căreia se reduc șansele accesului neautorizat și corupția datelor.

De asemenea aplicația prezintă funcționalitatea de logare, ceea ce împiedică folosirea acesteia de către utilizatorii care nu sunt înregistrați.

➤ **Performanța**

Această cerință nonfuncțională specifică eventualele limite inferioare și superioare de viteză, timp de răspuns și de stocare a datelor ale sistemului. Complexitatea interfeței cu utilizatorul și numărul de clienți ce accesează sistemul au un impact semnificativ asupra timpului necesar pentru afișarea unei pagini. Performanța sistemului va fi măsurată în capitolul Testare și Evaluare.

4.2.3. Arhitectura sistemului

O aplicație software bine proiectată este partiționată în părți logice separate, numite nivele sau straturi. Aceste nivele au o responsabilitate diferită, distinctă, specifică în arhitectura de ansamblu. Aceste straturi sunt abstracții pure și nu corespund cu o distribuție fizică.

Straturile tipice într-un sistem software sunt după cum urmează:

- **Nivelul de Prezentare** - În acest nivel se află părți care tratează interfața utilizatorului și interacțiunea cu utilizatorul.
- **Nivelul Logic de Business** - Acest nivel conține componente care tratează logica de programare a aplicației.
- **Nivelul de Date** - Acest nivel este utilizat de către nivelul logic de business pentru a persista permanent starea. Constă în mod normal din una sau mai multe baze de date în care datele sunt stocate. Totodată și alte tipuri de stocare a datelor sunt folosite. De exemplu, este comună utilizarea documentelor XML pentru stocarea datelor.

În sistemul curent, se utilizează o arhitectura pe trei nivele. S-a utilizat o astfel de arhitectură și nu una pe două nivele din mai multe motive, printre care scalabilitate crescută, putere de procesare a calculatorului mai mică pentru fiecare client, ceea ce duce la un cost mai scăzut, cât și datorită unui nivel de întreținere a întregului sistem mult mai redus. În cazul arhitecturii pe două nivele, o cât de mică schimbare în logica de procesare ar putea duce la schimbări majore în întreaga organizare a sistemului.

Prima parte conține nivelul de prezentare, a doua sau cea de mijloc conține nivelul logic de business, iar a treia conține nivelul de date.

Aceste trei nivele sunt prezente în următoarele componente ale sistemului proiectat:

Nivelul de prezentare sau partea de **client** a sistemului este reprezentată de:

- View
- ViewModel
- DomainContext

Nivelul logic de business sau partea de **server** controlează funcționalitatea aplicației prin realizarea de procesări detaliate și este compus din:

- ServiceLayer-ul ce conține Domain Service
- Model
- Bing Map Soap Services

Ultimul nivel este **nivelul de date**, reprezentat de:

- Baza de date a sistemului

Legătura și modul de comunicare dintre aceste componente este surprinsă în figura de mai jos, care totodată surprinde arhitectura Sistemului TravelMate:

Figura 4.4 Arhitectura Sistemului

Partea de Server conține nivelul pentru WCF Service care utilizează protocolul Open Data(OData) pentru consumarea și expunerea datelor pe Web.

Domain Service-ul încapsulează partea de business logic a aplicației. Expune un set de operații în forma unui service layer. Data Context-ul este reprezentat prin clase Linq to Sql.

Aplicația TravelMate folosește design patternul Model-View-ViewModel ce are ca scop decuplarea perfectă a logicii de interfață. Astfel interfața este ca un skin care se mulează peste logica și este 100% schimbabilă, pentru că nu există referințe hard-coded către ea. Elementele indispensabile pentru implementarea design pattern-ului MVVM sunt databinding și comenzile.

Model-View-ViewModel este o variantă a design patternului Model-View-Controller(MVC) care este adaptat pentru platforme moderne de dezvoltare a interfeței utilizator.

O altă componentă de pe partea de Server este Model-ul, definit ca și la MVC, adică partea de date sau de business logic, complet independentă de interfața cu utilizatorul, ce stochează datele și prelucrează domeniul problemei. Este scris în cod sau este reprezentat prin tabele relaționale sau XML.

Partea de Client este formată din celelalte două componente a MVVM-ului și anume View-ul și View-Model-ul, însă mai conține și DomainContext-ul ce este o reprezentare dinamică în partea de client a domain service-ului, oferind acces la toate funcționalitățile serviciului.

View-ul este de obicei realizat într-o formă declarativă cum ar fi HTML sau XAML. Interfața cu utilizatorul este realizată folosind instrumente, limbaje diferite și de către persoane diferite decât este partea de business logic sau de date. View-ul constă din

elemente vizuale, butoane, ferestre, grafică și controale mai complexe a interfeței grafice. Aceasta codifică comenzile rapide de tastatură și controalele se ocupă de managementul interacțiunilor cu dispozitivele de intrare ce reprezintă responsabilitatea Controller-ului în MVC.

Între View-uri și ViewModel-uri există o relație de unu la unu, fiecare View are propria instanță de ViewModel. Pentru a realiza o separare clară între logica și UI, funcționalitatea se implementează în ViewModel. ViewModel-ul apelează clasa de business, dacă este cazul. Un View are ViewModel-ul sau ca și DataContext. Toată afișarea se face prin databinding-ul elementelor de interfață la proprietățile din context.

Componenta Bing Maps Services este un set de servicii Web ce oferă aplicației funcționalități de mapping și de căutare, ceea ce include afișarea unei rute sau a informațiilor pentru direcția de mers. Serviciile web sunt construite folosind Windows Communication Foundation. Din cele patru servicii Bing Map, TravelMate folosește numai două și anume: Geocode Service și Route Service.

Scopul acestui capitol este de a explica principiile funcționale ale aplicației implementate. Aici se va descrie soluția propusă dintr-un punct de vedere teoretic - explicați și demonstrați proprietățile și valoarea teoretică:

- algoritm utilizat sau propus
- protocoale utilizate
- modele abstracte
- explicații/argumentări logice ale soluției alese
- structura logică și funcțională a aplicației

În acest capitolul a fost prezentată partea teoretică a acestei lucrări, și anume soluțiile propuse pentru realizarea sistemului TravelMate, dar și arhitectura generală, cerințele funcționale și nonfuncționale ale acestuia. Serviciul WCF cu ajutorul căruia se realizează conectarea la baza de date și interogarea acestuia și aplicația pe mobil sunt principalele componente ale sistemului, iar design patternul folosit este ModelViewViewModel.

5. Proiectare de detaliu și implementare

Așa cum s-a discutat și în capitolele precedente, sistemul TravelMate își propune să proiecteze și să implementeze o aplicație mobilă de călătorie. Principalele cerințe funcționale permit utilizatorilor adăugarea unei călătorii, detaliilor despre aceasta, căutarea și afișarea unei rute și a informațiilor POI, dar și postarea unor descrieri pe peretele rețelei sociale Facebook. Sistemul este compus din două mari componente, serviciul WCF și aplicația pe mobil, și are o arhitectură pe trei nivele, folosind design pattern-ul ModelViewViewModel.

În acest capitol sunt prezentate cazurile de utilizare ale sistemului și sunt descrise detalii legate de implementare și anume, prezentarea bazei de date, realizarea interfeței cu utilizatorul și modul de implementare al funcționalităților.

5.1. Cazuri de utilizare

Pentru a înțelege cum anume funcționează sistemul mobil de călătorie este nevoie de identificarea actorilor care participă în acest proces. În orice astfel de sistem există cel puțin doi actori implicați: utilizatorul (persoana care folosește telefonul mobil) și administratorul de sistem (care are grijă ca lucrurile să fie într-o stare funcțională).

Utilizatorul este acela care beneficiază de serviciul oferit și anume persoana care dorește să creeze și să urmărească itinerariul călătoriilor facute. Rolul său în sistem este astfel evident.

Administratorul de sistem este acea persoană, persoane sau firma care se ocupa de buna funcționare atât a sistemului instalat pe telefonul mobil cât și a a sistemului în sine. În cazul unei defecțiuni, administratorul va fi acela care va repune în funcțiune întregul sistem.

Diagramele UML a cazurilor de utilizare ale sistemului TravelMate sunt prezentate în figurile următoare:

Figura 5.1 Logare Utilizator

Figura 5.2 Gestionarea Călătoriilor

Figura 5.3 Cazuri de utilizare pentru folosirea Hărții

Figura 5.4 Gestionare Informații Utilizatori

Figura 5.5 Afișare Condiții Meteo

În continuare vor fi prezentate scenariile de bază pentru fiecare din cazurile de utilizare:

- **Logare Utilizator:** Utilizatorul nu poate să folosească aplicația fără să fie logat. În cazul în care utilizatorul nu este înregistrat acesta o poate face urmând un proces de înregistrare. Următoarele scenarii se pot realiza dacă acest scenariu s-a executat cu succes.
- **Gestionare Călătorii:** Dacă logarea s-a executat cu succes, utilizatorul poate adăuga o nouă călătorie. Informațiile obligatorii pe care utilizatorul trebuie să le furnizeze pentru a face aceste lucruri sunt numele călătorie, data de început și data de sfârșit. După adăugarea călătoriei, se pot adăuga imagini, itinerariul acesteia și descrieri.
Utilizatorul poate vizualiza călătoriile pe care le-a înregistrat în trecut și informațiile despre acestea. Selectând o anumită călătorie, detaliile acesteia pot fi editate.
- **Caz de utilizare pentru folosirea Hartii:** După ce utilizatorul a adăugat o nouă călătorie are posibilitatea de a vizualiza harta în două moduri Aerial sau Road,

de a căuta informații POI și de a afișa cele mai apropiate puncte de interes de locația în care se află pe hartă și a rutei dintre două locații specificate de acesta. Clear Map șterge locațiile și ruta afișată pe hartă, iar afișarea rutei include calcularea distanței și afișarea informațiilor despre direcția de mers.

- **Gestionarea Informațiilor Utilizatorilor** – Pentru acest caz de utilizare actorul este administratorul. După ce logarea s-a executat cu succes, acesta poate gestiona informațiile utilizatorilor, și anume ștergere, editare și adăugare.
- **Afișarea condițiilor meteo** : Utilizatorul poate afla condițiile meteo, și anume limitele maxime și minime de temperatură pentru ziua curentă și pentru următoarele patru zile pentru un oraș ce îl furnizează ca intrare.

În continuare se vor descrie două cazuri de utilizare, și anume Logare Utilizator și Gestionare Călătorii.

- **Caz de Utilizare:** Logare Utilizator

Actorul Principal: Utilizatorul

Participanții și Interesele lor:

- Utilizatorul: Vrea să se logeze rapid și sigur cu un efort minim.
- Administratorul de Rețea: Vrea să se asigure ca nu va fi nici o problemă cu procesul de logare.

Precondițiile: Utilizatorul a pornit aplicația.

Succesul Garantat (Postcondițiile): Utilizatorul este logat.

Scenariul Principal de Succes (sau Cursul de Bază al Acțiunilor):

1. Utilizatorul completează câmpurile cerute.
2. Utilizatorul trimite datele server-ului.
3. Server-ul verifică datele primite.
4. Utilizatorul este logat.

Extensiile (sau Cursurile Alternative de Acțiune):

- 2a. Server-ul nu este pornit sau nu funcționează:
 - 2a1. Utilizatorul primește un mesaj corespunzător.
 - 2a2. Utilizatorul încearcă din nou mai târziu.
- 2b. A apărut o eroare:
 - 2b1. Utilizatorul primește un mesaj corespunzător.
 - 2b2. Utilizatorul încearcă din nou mai târziu.
- 3b. Datele trimise sunt incorecte (utilizator ce există în baza de date sau parolă greșită):
 - 3b1. Server-ul trimite un mesaj elocvent.
 - 3b2. Utilizatorul încearcă din nou.

Cerințe Speciale:

- Răspunsul la accesul de autorizare până la 10 secunde .

Frecvența de Apariție: Poate fi aproape continuu.

Probleme Deschise:

- Explorarea problemei recuperării în cazul unui eșec al comunicării cu serverul.

➤ **Caz de Utilizare:** Gestionare Călătoriilor

Actorul Principal: Utilizatorul

Participanții și Interesele lor:

- Administratorul : responsabil ca operația de adăugare/editare/ștergere sa fie usor de realizat și ca interfața să fie cat mai clară și ușor de utilizat de către utilizatori.
- Utilizatorii : interesul lor este ca operația de adăugare/editare/ștergere a călătoriilor să se realizeze cu ușurința, iar toate datele necesare să le stea la dispoziție.

Precondițiile:

- Autentificare – Cazul de utilizare Logare Utilizator s-a realizat cu succes.
- Funcționalitate integrală – toate componentele sistemului trebuie să fie funcționale.
- Validarea resurselor – toate resursele din baza de date vor conține informații valide (nu vor fi corupte).

Succesul Garantat (Postcondițiile):

Datele trebuie să fie salvate cu succes în baza de date după operația de adăugare sau de editare a călătoriilor, și respectiv după operația de ștergere, călătoriile și informațiile despre acestea vor fi șterse din baza de date.

Scenariul Principal de Succes (sau Cursul de Bază al Acțiunilor):

1. Utilizatorul completează câmpurile cerute.
2. Utilizatorul trimite datele server-ului.
3. Server-ul verifică datele primite.
4. Utilizatorul este logat.
5. Utilizatorul alege operația pe care vrea sa o execute.
 - 5.1. Utilizatorul apasă butonul pentru afișarea călătoriilor.
 - 5.1.1. Afișarea călătoriilor pentru utilizatorul logat.
 - 5.1.2. Selectarea unei călătorii și alegerea operației.
 - 5.1.2.1. Utilizatorul a apăsă butonul de editare.
 - 5.1.2.2. După modificarea datelor, prin apăsarea butonului de salvare utilizatorul trimite datele server-ului.

- 5.1.2.3. Datele sunt verificate de către server.
- 5.1.3.4. Modificarea datelor pentru călătoria selectată.
- 5.1.3. Utilizatorul apasă butonul de ștergere.
 - 5.1.3.1. Călătoria selectată este ștearsă.
- 5.2. Utilizatorul apasă butonul pentru adăugarea unei noi călătorii.
 - 5.2.1. Utilizatorul completează câmpurile cerute.
 - 5.2.2. Călătoria este adăugată în baza de date.

Extensiile (sau Cursurile Alternative de Acțiune):

Aceasta extensie poate fi pentru pasii 2, 5.1.2.2 și 5.1.3.

- a - Server-ul nu este pornit sau nu funcționează.
- a1 - Utilizatorul primește un mesaj corespunzător.
- a2 - Utilizatorul încearcă din nou mai tarziu.

Aceasta extensie poate fi pentru pasii 2, 5.1.2.3 și 5.1.3..

- b - A aparut o eroare:
- b1 - Utilizatorul primește un mesaj corespunzător.
- b 2 - Utilizatorul încearcă din nou mai tarziu.

- 5.1.2.2a - Anularea operației de editare călătorie.
- 5.2.1a - Anularea operației de adăugare a călătoriei.

Cerințe Speciale:

- Răspunsul la accesul de autorizare până în 10 secunde 90% din timp.
- Timpul de răspuns al acestor operații să fie cât mai mic posibil.
- Interfața grafică să fie ușor de folosit, să aibă elemente vizuale intuitive și să fie amplasate în locuri optime.

Frecvența de Apariție: Poate fi aproape continuu.

Probleme Deschise:

- Explorarea problemei recuperării în cazul unui eșec al comunicării cu serverul.

5.2. Diagrama de clase

Următoarea figură prezintă diagrama pentru cele mai importante clase ale sistemului:

Figura 5.6. Diagrama de clase pentru cele mai importante clase

La nivelul diagramei de clase cele trei componente ale design pattern-ului ModelViewViewModel sunt reprezentate astfel:

- **Model** – Prima componentă este compusă din următoarele clase: PostFacebookModel, PictureModel, MapModel, RouteModel și Note. Aceste clase implementează interfața INotifyPropertyChanged, deoarece interfața cu utilizatorul trebuie să fie notificată atunci când o schimbare apare la aceste obiecte. Cele cinci clase definesc structuri de date ce se bazează pe modelul de date al aplicației.
- **ViewModel** – Componenta ce coordonează interacțiunea între partea de Model și partea de View este formată din următoarele clase: NoteViewModel, PictureViewModel, WallPost, UserViewModel și RouteViewModel. Clasa UserViewModel realizează bindigul între atributele clasei User și elementele de interfață grafică ale paginilor de logare în sistem și la rețeaua de socializare Facebook. De exemplu, prin intermediul clasei UserViewModel se

face bindingul între conținutul textboxului ce va conține adresa de email a utilizatorului cu atributul Email al clasei User.

Clasele din componenta ViewModel implementează deasemenea interfața INotifyPropertyChanged pentru a notifica componenta View de orice schimbare de stare.

- **View** - Ultima componentă este reprezentată de clasele AddNotePage, MainMenu, SingInPage, FacebookLoginPage, AddPhotoPage. Acestea sunt pagini XAML ce conțin elemente vizuale, butoane, și controale, iar în partea de code behind codifică comenzile de la tastatură cum ar fi: AddNote, ApplicationBar_Click, PhotoChooserTask, LoadPictures.

5.3. Detalii de implementare a aplicației

Sistemul TravelMate este compus din două mari componente, cum am discutat în capitolul precedent, și anume: Serviciul Wcf și Aplicația pe Mobil. Prin urmare, implementarea sistemului implică implementarea celor două componente ale acestuia.

În continuare sunt prezentate aspectele cele mai semnificative legate de implementarea sistemului.

Serviciile WCF se bazează pe trei concepte de bază: Address, Binding și Contract. Adresa este locația ce gazduiește serviciul. Binding-ul indică modul în care se face conectarea la adresa serviciului (HTTP/TCP/etc), iar Contract-ul indică ce anume urmează să se conecteze. Acestea reprezintă un set de apeluri de metode ce sunt accesibile din lumea exterioară serviciului [10].

Serviciul WCF este implementat pentru accesarea bazei de date dezvoltată în Microsoft Sql Server 2008, asigurându-se astfel comunicația între aplicația Windows Phone 7 și baza de date.

Nivelul de date al serviciului este reprezentat de clase Linq to Sql ce permit interogarea bazei de date. Folosind Linq to Sql, data model-ul unei baze de date relaționale se mapează peste obiectele reprezentate în limbajul de programare al dezvoltatoului. Când aplicația rulează, Linq To Sql traduce interogările specifice limbajului de programare în interogari Sql și le trimite la baza de date pentru execuție. Când baza de date returnează rezultatul, Linq to Sql traduce rezultatul pentru ca operațiile să fie realizate în limbajul de programare.

Prin urmare, s-a folosit Linq to Sql pentru generarea claselor .Net ce reprezintă datele, date ce se mapează direct pe tabele bazei de date TravelMate. S-a adăugat fișierul dbml (DataBase Markup Language) și s-a folosit Server Explorer pentru conectarea la serverul de Sql. Modul de serializare este setat la Unidirectional pentru fișierul dbml, entitățile generate fiind serializabile, iar clasele sunt reprezentate prin DataContract iar proprietățile prin DataMember.

Interfața serviciului este definită ca "Service Contracts" și este marcată deOperationContractAttribute, ceea ce specifică faptul că interfața și operațiile definesc un contract. Ceea ce se face efectiv este decorarea interfeței serviciului pentru ca acesta să se descrie într-un mod sinonim cu modul WSDL. Cod pentru interfața:

```

public interface IService1
{
 [OperationContract]
 List<Trip> SelectTrip(string tripName);
}

```

Următorul pas este de a furniza implementarea pentru interfața, și anume Service1.cs.

```

public class Service1 : IService1
{
 public List<Trip> SelectTrip(string tripName)
 {
 DataClassesDataContext db = new DataClassesDataContext();
 IEnumerable<Trip> triplist = from trip in db.Trips where
 trip.TripName.Equals(tripName)
 select trip;
 return triplist.ToList();
 }
}

```

Serviciul WCF mai implementează două metode ce nu interogază baza de date: **Search** și **ConvertGifToJpeg**.

Serviciul ce permite căutarea punctelor de interes pe hartă oferit de Bing este Bing Map Search Service, serviciu ce nu are acoperire pentru toate regiunile, inclusiv România. De aceea aplicația TravelMate folosește Google Local Search pentru returnarea rezultatelor acestei căutări. Serviciul Wcf folosește Google Api pentru .Net pentru a apela serviciul de la Google prin intermediul metodei Search ce primește ca parametri tipul locației caută de utilizator, latitudinea și longitudinea locației în care se află acesta și numărul de rezultate returnate de căutare.[9]

Această metodă este apelată de aplicația pe mobil ce afișează rezultatele căutării pe hartă obținută cu ajutorul controlului de la Bing Maps.

```

public IList<SearchResult> Search(string type, float latit, float longit,
 int resNumber)
{
 GlocalSearchClient t = new GlocalSearchClient(string.Empty);
 IList<SearchResult> resString = new List<SearchResult>();
 IList<ILocalResult> searchRes = t.Search(type, resNumber, latit, longit);
 foreach (var localResult in searchRes)
 {
 resString.Add(new SearchResult() { Title = localResult.Title, City =
localResult.City, Content = localResult.Content, Country = localResult.Country,
DirectionUrl = localResult.DirectionUrl, Latitude = localResult.Latitude,
Longitude = localResult.Longitude, Region = localResult.Region, StreetAddress =
localResult.StreetAddress, Url = localResult.Url });
 }
 return resString;
}

```

Cea de-a doua metodă ce nu folosește baza de date este ConvertGifToJpeg ce este folosită pentru afișarea condițiilor meteo în aplicația TravelMate.

Aplicațiile Windows Phone 7 ce se bazează pe Silverlight nu suportă formatul GIF al imaginilor, ci numai JPEG sau PNG. Aplicația TravelMate folosește Google Weather API pentru a afișa condițiile meteo pentru o anumită locație. Datele returnate sunt în format XML, iar acestea pot fi citite cu ușurință în afară de un element ce este reprezentarea grafică a condițiilor curente.

```

- <forecast_conditions>
  <day_of_week data="Tue"/>
  <low data="55"/>
  <high data="73"/>
  <icon data="/ig/images/weather/mostly_sunny.gif"/>
  <condition data="Mostly Sunny"/>
</forecast_conditions>

```

Figura 5.7. Condițiile meteo returnate de Weather Service

De aceea, serviciul Wcf implementează această metodă pentru a converti imaginea GIF returnată de Api-ul de la google într-o imagine JPEG.

Launchers and Choosers Framework permite aplicațiilor Windows Phone să ofere un set de funcții comune pentru utilizatorii săi, cum ar fi apeluri telefonice, trimiterea de email-uri sau fotografierea. Pentru a permite scenariu ce necesită aceste funcții, Windows Phone expune un set de Api-uri, denumite Launchers și Choosers ce permit aplicației accesul indirect la capacitățile telefonului. Acestea oferă utilizatorului posibilitatea de comutare între aplicații, lucru care nu este evident pentru utilizatorul final. Funcțiile se comportă diferit pe emulatorul pentru Windows Phone 7 decât pe un dispozitiv mobil. Atunci când se apelează un Launchers nu se returnează nici o valoare, spre deosebire de Choosers [12].

Pentru a simula faptul că utilizatorul face o fotografie și o salvează în memoria telefonului am folosit Launchers and Choosers Framework pentru Windows Phone. Clasa **CameraCaptureTask** permite aplicației să lanseze aplicația pentru Camera, utilizatorii putând face fotografii din aplicația TravelMate, apelând metoda Show. Deoarece emulatorul pentru Windows Phone 7 nu are cameră, această metodă returnează o imagine default.

```

CameraCaptureTask _cameraTask;
_cameraTask.Show();

```

Atunci când chooser-ul CameraCaptureTask și-a executat funcția cu succes se apelează cameraTask_Completed ce manipulează acest eveniment.

Clasa **PhotoChooserTask** permite aplicației TravelMate să pornească aplicația Photo Chooser, ce returnează imaginea selectată din memoria telefonului, putând fi salvată ulterior în baza de date sau afișată în una din paginile aplicației.

```

PhotoChooserTask photoChooserTask;

```

```
photoChooserTask.Show();
```

Metoda `photoChooserTask_Completed` este apelată atunci când utilizatorul a ales o fotografie, iar imaginea rezultată este afișată în pagina `AddPhoto` și este introdusă în baza de date.

Din cele patru servicii web ale platformei Bing Maps, aplicația `TravelMate` folosește doar două și anume: **Geocode Service** și **Route Service**. După crearea contului pe Bing Maps Account Center și obținerea cheii pentru folosirea platformei Bing Maps, trebuie create clasele proxy prin adăugarea referințelor la două servicii și anume <http://dev.virtualearth.net/webservices/v1/geocodeservice/geocodeservice.svc> pentru `GeocodeService`, și <http://dev.virtualearth.net/webservices/v1/routeservice/routeservice.svc> pentru `Route Service`. Serviciile Bing Maps sunt adăugate ca și Servicii Wcf iar fișierele proxy sunt create automat de Visual Studio.

Serviciul **Geocode** de la Bing Maps permite afișarea pe hartă a punctelor de interes returnate ca rezultat la apelarea metodei `Search` dar și pentru afișarea pe harta a locației curente a utilizatorului. Deoarece testarea sistemului s-a realizat cu ajutorul emulator-ului, serviciile pentru locație, cum ar fi Gps-ul nu vor funcționa. De aceea locația curentă a utilizatorului este furnizată manual.

În Windows Phone 7 toate apelurile către un serviciu trebuie să fie asincron, prin urmare datele returnate trebuie manipulate în funcția de callback. Folosind clasa `GeocodeRequest` se va face o nouă inițializare a obiectului `GeocodeRequest`. Această clasă conține toate proprietățile necesare pentru a se face o nouă cerere la serviciul `Geocode` și este moștenită din clasa `RequestBase` [13].

```
var request = new GeocodeRequest()
{
 Culture = CultureInfo.CurrentUICulture.Name,
 Query = address,
 ExecutionOptions = new TravelMate.Geocode.ExecutionOptions()
 {
 SuppressFaults = true
 },
 Options = new GeocodeOptions()
 {
 Filters = new ObservableCollection<FilterBase>
 {
 new ConfidenceFilter()
 {
 MinimumConfidence = TravelMate.Geocode.Confidence.High
 }
 }
 }
};
_credentialsProvider.GetCredentials(credentials =>
{
 request.Credentials = credentials;
 //apelul asincron
 _geocodeClient.GeocodeAsync(request, state);
});
}
```

Pentru calcularea rutei a fost nevoie de implementarea unei clase numită **RouteModel** care face parte din componenta Model a proiectului. Clasa **RouteModel** conține o colecție de tipul `Microsoft.Phone.Controls.Maps.LocationCollection` ce deține coordonatele rutei și o expune ca o proprietate publică, numită `Locations`. Constructorul clasei are ca parametru o colecție de tipul `Microsoft.Phone.Controls.Maps.Platform.Location` și este folosit pentru a inițializa colecția.

```
public RouteModel(ICollection<Location> locations)
{
 _locations = new LocationCollection();
 foreach (Location location in locations)
 {
 _locations.Add(location);
 }
}
```

Clasa **RouteCalculator** implementează o metodă publică numită `CalculateAsync` și un eveniment public numit `Error`. Metoda folosită pentru calcularea rutei primește ca parametri de intrare două adrese și returnează ruta dintre acestea.

Pentru calcularea rutei în mod asincron, se crează o instanță a clasei `RouteCalculator` cu următorii parametri: `Map credentials`, parametrul de tip `string To` ce reprezintă destinația utilizatorului, parametrul de tip `string From` ce reprezintă locația curentă a utilizatorului. Ultimul parametru va fi o expresie lambda nula.

```
private void CalculateRoute()
{
 try
 {
 var routeCalculator = new RouteCalculator(
 CredentialsProvider,
 To,
 From,
 Dispatcher,
 result =>
 {
 Routes.Clear();
 Itineraries.Clear();

 var routeModel = new
RouteModel(result.Result.RoutePath.Points);
 Routes.Add(routeModel);

 foreach (var itineraryItem in
result.Result.Legs[0].Itinerary)
 {
 Itineraries.Add(itineraryItem);
 }

 var viewRect =
LocationRect.CreateLocationRect(routeModel.Locations);
 Map.SetView(viewRect);
 }
 }
}
```


```

 ShowDirectionsView();
 });
 routeCalculator.Error += r => MessageBox.Show(r.Reason);

 routeCalculator.CalculateAsync();
}
catch (Exception ex)
{
 MessageBox.Show(ex.Message);
}
}

```

Deoarece aplicația permite afișarea unei singure rute, la fiecare apelare a metodei de calculare a rutei, colecția va fi reinițializată.

Pentru a adăuga o nouă rută la colecție a fost creată o nouă instanță a clasei RouteModel.

Pentru ca harta să afișeze ruta găsită, se apelează Map.SetView, iar pentru alegerea celor două locații To și From se va face bindingul dintre cele două textbox-uri din interfața cu parametri metodei de calculare a rutei. Pentru a afișa informațiile despre direcția de mers, se va apela metoda ShowDirectionView.

Cererile de navigare pot fi la o anumită pagină sau la pagină prezentă. Atunci când se folosește design pattern-ul MVVM, ca și în cazul aplicației TravelMate, aceste cereri trebuie soluționate fără a se folosi codul din spatele View-ului, ci în partea de ViewModel a aplicației.

În Windows Phone există un set de controale ce ajută la navigarea între pagini și anume PhoneApplicationPage și PhoneApplicationFrame. Frame-ul este containerul pentru aceste pagini și este inițializat în App.xaml.cs la pornirea aplicației.

Pentru navigarea de la o pagina la altă s-a folosit NavigationService ce conține următoarele metode: Navigate(), GoForward(), GoBack().

```
NavigationService.Navigate(new Uri("/View/AddNote.xaml", UriKind.Relative));
```

Atunci când este vorba de navigarea între pagini într-o aplicație tot timpul se pune problema de transmitere a unor informații între pagini. La aplicațiile web există tot felul de mecanisme prin care se poate face acest lucru, cum ar fi cookies, sesiuni, querystring-uri și așa mai departe. Problema principală o reprezintă faptul că fiecare pagina este izolată de celelalte pagini, ele nu există în același timp, deci este nevoie de anumite trucuri pentru a permite transmiterea de informații de la o pagină la alta.

În cazul aplicațiilor Windows Phone, una din soluțiile ce pot fi folosite pentru această problemă o reprezintă QueryString-urile, soluție ce a fost implementată și în aplicația TravelMate.

```

string target = "/View/ManageTrip.xaml";
target += string.Format("?InputText={0}", txtName.Text);
NavigationService.Navigate(new Uri(target, UriKind.Relative));

```

Din pagina nouă, la care s-a făcut navigarea, s-a folosit proprietatea `NavigationContext` pentru a citi informațiile ce au fost trimise. `NavigationContext` expune o proprietate a `QueryString`-ului ce permite accesul la parametrii diferiți ce au fost trimiși împreună cu sintaxa url-ului.

```
IDictionary<string, string> queryString = this.NavigationContext.QueryString;
queryString.TryGetValue("InputText", out value);
if (value != null)
{
 tbckName.Text = value;
}
```

În continuare s-a prezentat modalitatea prin care s-a realizat integrarea la rețeaua socială Facebook. Pentru a putea executa operații asupra grafului social **Facebook**, descris în capitolul de Fundamentare Teoretică și Analiză, trebuie să avem un cont de utilizator. După crearea acestuia, pentru a putea posta o informație pe peretele profilului creat trebuie creată o aplicație Facebook care poate realiza aceste lucruri, aplicație ce a fost realizată pe site-ul de la Facebook dedicate dezvoltatorilor[9].

Partea de integrare cu rețeaua socială Facebook are două pagini: pagina de autentificare și pagina în care se adaugă o imagine și informațiile ce vor fi postate pe perete. Facebook folosește protocolul OAuth 2.0 pentru autentificare și autorizare ce oferă o serie de fluxuri OAuth care se pot folosi într-o aplicație mobilă.

Astfel, aplicația oferă o pagină web ce a fost creată pe Facebook, unde utilizatorul trebuie să introducă adresa de email și parola. Dacă datele introduse de utilizator sunt valide, se face direcționarea către pagina în care vor fi introduse datele ce urmează a fi postate pe peretele contului său.

Accesul la Api-ul Facebook este realizat prin intermediul link-urilor web. Silverlight folosește URIs în loc de URL-uri. Din aceste motive s-a realizat o clasă ce furnizează aceste URIs.

```
private static string m_strLoginURL =
"https://graph.facebook.com/oauth/authorize?client_id={0}&redirect_uri=http://www.facebook.com/connect/login_success.html&display=touch&scope=publish_stream,user_hometown";
private static string m_strGetAccessTokenURL =
"https://graph.facebook.com/oauth/access_token?client_id={0}&redirect_uri=http://www.facebook.com/connect/login_success.html&client_secret={1}&code={2}";
private static string m_strPostMessageURL =
"https://graph.facebook.com/me/feed";
public static Uri GetPostMessageUri() {
 return (new Uri(m_strPostMessageURL, UriKind.Absolute));
}
public static Uri GetLoginUri() {
 return (new Uri(string.Format(m_strLoginURL, m_strAppID),
UriKind.Absolute));
}
public static Uri GetTokenLoadUri(string strCode) {
 return (new Uri(string.Format(m_strGetAccessTokenURL,
m_strAppID, m_strAppSecret, strCode), UriKind.Absolute));
}
```

Pagina de login pentru Facebook va fi încarcată cu ajutorul controlul WevBrowser în evenimentul PageLoaded. Dacă logarea s-a executat cu succes utilizatorul va fi direcționat la pagina PostPage unde va trebui să furnizeze datele ce dorește să le publice pe perete. Aceste informații vor fi trimise Api-ului Facebook, iar dacă un parametru este nul, atunci nu va fi trimis. Pentru ca acest lucru să se poate realiza s-a implementat metoda GetPostValues ce convertește fiecare parametru într-un string URL-encoded.

```
if(!string.IsNullOrEmpty(TheMessage)) {
 strRet += "&message=" + HttpUtility.UrlEncode(TheMessage);
}
```

Pentru postarea pe peretele paginii de Facebook, se va crea un obiect de tipul **FacebookPost**, iar atunci când utilizatorul apasă butonul Post se va apela metoda GetPostValues ce va trimite informațiile la Facebook.

5.4. Interfața cu utilizatorul

Partea de client a aplicației pe mobil TravelMate urmărește ghidul despre proiectarea Interfeței cu Utilizatorul publicată în *UI Design and Interaction Guide for Windows Phone 7* ce descrie cele mai bune practici pentru proiectarea interfeței pentru o aplicație Windows Phone 7 [11].

În continuare vom prezenta principalele pagini ale aplicației, insistând pe particularitățile de implementare ale acestora.

Una din practicile descrise în acest ghid este folosirea Application Bar-ului ce este afișat ca un rând format din cel mult 4 butoane ce se află la baza ecranului emulatorului. Icon-urile acestor butoane sunt folosite pentru a oferi utilizatorilor un acces rapid la cele mai comune funcții ale aplicației. Pe lângă aceste butoane, aplicațiile pot avea și acțiuni adiționale prin adăugarea de unul sau multe elemente ale unui meniu reprezentate prin text. Aceasta practică maximizează spațiul rămas valabil pe conținutul paginii.

Aplicația TravelMate folosește Application Bar în majoritatea paginilor pentru reprezentarea operațiilor de adăugare, ștergere, anulare sau salvare.

Prima pagina a aplicației este pagina de **SingIn** ce conține două textboxuri pentru adresa de email și parolă, un buton de Login și un hyperlink, ce face navigarea la pagina Register, unde utilizatorul se poate înregistra pentru a se putea loga în sistem.

Pagina **Register** conține două controale de validare pentru adresa de email și pentru parola, două textboxuri pentru nume și prenume, iar application bar-ul conține două butoane, unul pentru salvarea datelor, ce face și logarea în sistem și unul pentru anularea operației.

Validation Control este un control ce derivă din TextBoxuri și permite definirea unor reguli diferite de validare. Ca și parti componente controlul de validare este format dintr-un textbox, ce va conține textul introdus de utilizator pentru validare, simbolul pentru validare ce indică faptul ca datele introduce nu sunt corecte și conținutul validării ce apare dacă datele sunt invalide și conține o descriere a ceea ce sistemul așteaptă ca utilizatorul să introducă în textbox.

Aplicația TravelMate folosește acest control pentru a atentiona utilizatorii atunci când au introdus o adresă de email invalidă sau o parolă ce are mai puțin de patru caractere.

Pentru a implementa o regulă de validare, a fost nevoie de implementarea unei interfețe `IValidationRule` pentru adăugarea logicii dorite pentru validare.

```
public interface IValidationRule
{
 bool Validate(string input);
}
```

Următorul pas a fost implementarea regulii de validare, ce va implementa interfața `IValidationRule`. Pentru validarea adresei de email s-a folosit patten-un `Regex` pentru validarea textului introdus.

```
string emailPattern = @"^(([\w-]+\.)+[\w-]+|([a-zA-Z]{1}|[\w-]){2,}))@"
+ @"((([0-1]?[0-9]{1,2}|25[0-5]|2[0-4][0-9])\.([0-1]?
+ [0-9]{1,2}|25[0-5]|2[0-4][0-9])\.([0-1]?
+ [0-9]{1,2}|25[0-5]|2[0-4][0-9])){1}|"
+ @"([a-zA-Z]+[\w-]+\.)+[a-zA-Z]{2,4}$";
this.val.ValidationRule = new RegexValidationRule(emailPattern);
```


Figura 5.8 Pagina SingIn

Pentru a verifica dacă parola introdusă de utilizator are mai mult de patru caractere s-a implementat o regulă ce restricționează lungimea textului ce poate fi introdus în textbox. Validarea se face în metoda `Validate` ce returnează adevărat dacă textul are mai mult de patru caractere și fals în cazul în care are mai puțin.

```

public class MinLengthValidationRule : IValidationRule
{
 public int MinLength
 {
 get;
 set;
 }

 public bool Validate(string input)
 {
 int inputLength = input != null ? input.Length : 0;
 return inputLength >= this.MinLength;
 }
}

```

Pagina ce conține meniul principal este pagina **MainMenu**, a cărei interfața grafică este alcătuită din patru butoane clasice pentru a executa următoarele operații: adăugarea unei noi călătorii, afișarea condițiilor meteo, rularea filmulețului ce conține un mic tutorial pentru folosirea aplicației și butonul pentru vizualizarea călătoriilor.

Pagina **AddPhoto** permite utilizatorilor adăugarea unei noi călătorii. Aceasta conține un textbox pentru numele călătoriei și două controale pentru alegerea datei de început a călătoriei și a datei de sfârșit.

Silverlight Toolkit conține un set de controale/librării ce ajută la dezvoltarea aplicațiilor Windows Phone 7. Dintre ele face parte și **DatePicker**, ce reprezintă controlul pentru calendar. Folosind acest control, se afișează automat un TextBox ca intrare. Atunci când utilizatorul îl selectează, va fi afișat picker-ul (selectarea datei).

```

<toolkit:DatePicker x:Name="StartDatePicker" Margin="141,264,6,326" >
</toolkit:DatePicker>

```

Dupa adaugarea unei călătorii, pagina **ManageTrip** permite adăugarea detaliilor legate de această călătorie și anume: adăugarea de fotografii, note, locații și localizarea pe hartă.

Pagina **AddPhoto** ce permite adăugarea fotografiilor la călătoriile înregistrate, dar și pagina **AddNote** pentru adăugarea notelor, descrierilor conțin câte un listbox pentru afișarea acestora.

Pagina **MapPage** permite afișarea hărții cu ajutorul controlului Bing Maps pentru Silverlight.

```

<my:Map CopyrightVisibility="Collapsed" ScaleVisibility="Collapsed"
 LogoVisibility="Collapsed" Name="Map"
 CredentialsProvider="{Binding CredentialsProvider}">
 <my:Map.Mode>
 <my:AerialMode ShouldDisplayLabels="True" />
 </my:Map.Mode>
</my:Map>

```


Figura 5.9 MapPage

În această pagină s-a folosit application bar-ul cu patru butoane pentru afișarea rutei, a locației curente a utilizatorului, a informațiilor despre direcția de mers și pentru căutarea informațiilor POI, dar și meniul reprezentat prin text pentru schimbarea modului de vizualizare al hărții și pentru a șterge ruta sau locațiile afisate.

5.4. Prezentarea nivelului de date

Următoarea diagramă reprezintă relațiile dintre tabelele bazei de date:

Figura 5.10 Diagrama bazei de date

Tabela **User**, stochează informațiile despre utilizatori. Aceasta conține un id unic pentru fiecare utilizator, numele, prenumele, adresa de email a acestora, dar și o parolă pe baza careia se pot loga în sistem.

Tabela Trip conține datele obligatorii pe care trebuie să le furnizeze un utilizator pentru a introduce o nouă călătorie în baza de date. Aceasta conține un id unic pentru fiecare călătorie, numele, data de început și data de sfârșit, dar și data la care s-a adăugat călătoria în baza de date. Pe lângă aceste informații tabela Trip conține și un id al utilizatorului ce a adăugat călătoria în baza de date. Un utilizator poate adăuga mai multe călătorii în baza de date.

Pentru fiecare călătorie adăugată în baza de date, se pot adăuga și informații cum ar descrieri, imagini, itinerariul și locații de interes. Astfel, **tabela Photo** reprezintă fotografiile din călătoria utilizatorului, și conține numele, sursa, data la care s-a adăugat acesta în baza de date și un TripId ce reprezintă id-ul călătoriei pentru care s-a adăugat imaginea în baza de date. O călătorie poate avea mai multe fotografii.

Tabela Note reprezintă descrierile sau comentariile utilizatorului în legătură cu călătoria, sau cu anumite locuri vizitate. Aceasta are un titlu, o descriere, data de adăugare dar și un id pentru călătoria descrisă de această tabela. O călătorie poate avea mai multe descrieri.

Tabela Route împreună cu **tabela RouteLocation** prezintă itinerariul călătoriei. Route conține locația de pornire, destinația, distanța între aceste două locații, timpul de parcurgere al rutei și un id pentru călătoria în care se parcurge acest traseu. RouteLocation descrie prin intermediul numelui, latitudinii și longitudinii locațiile ce se afla de-a lungul rutei, identificata de RouteId. Un traseu are mai multe locații. Pentru fiecare locație se pot afla condițiile meteo. Acestea sunt reprezentate în baza de date prin **tabela Weather** ce conține ziua, condițiile, o imagine reprezentativă pentru aceste condiții și un LocationId ce reprezintă locația pentru care sunt reprezentate aceste condiții meteo. Fiecare locație are o singură tabelă Weather.

Tabelele Waypoints și **WaypointType** reprezintă punctele de interes vizitate de utilizator în timpul călătoriei. Url-ul reprezintă site-ul web al locației, StreetAddress, City și Country adresa acesteia. TripId-ul reprezintă călătoria în care aceste locații au fost vizitate, iar tabela WaypointType reprezintă tipul acesteia, și anume restaurant, pizzerie, cinema, muzeu, etc. Fiecare Waypoint are un tip, iar fiecare călătorie poate avea mai multe Waypoint-uri.

În acest capitol s-au descris cazurile de utilizare ale sistemului TravelMate și diagrama de clase a aplicației pe mobil. De asemenea, au fost descrise cele mai importante metode utilizate, interfața cu utilizatorul și baza de date folosită de acest sistem.

6. Testare si Validare

“Practice is the sole criterion of testing truth.” – Karl Heinrich Marx

Principalele aspecte de care un utilizator este interesat atunci când folosește o aplicație pe mobil sunt funcționalitățile și performanța acesteia. Acest capitol descrie scenarii ce își propun să evalueze aplicația TravelMate ținând cont de două aspecte: evaluarea funcționalităților și a sistemului.

Evaluarea sistemului a fost realizată prin măsurarea timpului de răspuns al aplicației ce depinde de controalele folosite în interfața cu utilizatorul și de modul de gestionare al resurselor.

Performanța unei aplicații Windows Phone 7 este strâns legată și de gestionarea resurselor. O caracteristică importantă a unei astfel de aplicații prin care se măsoară performanța este “Launch Time”, și anume timpul de redare al primei pagini. În conformitate cu WP7 Application Certification Requirements acest timp trebuie să fie de până la 5 secunde după ce aplicația a fost lansată, iar timpul pentru care aplicația trebuie să răspundă la cererile utilizatorilor să fie de până la 20 de secunde. De aceea, este foarte important să se țină cont de niște reguli atunci când este dezvoltată o aplicație Windows Phone 7.

Una din aceste reguli se referă la imaginile folosite în sistem. Este esențial să fie luate în considerare unele lucruri atunci când sunt folosite. În prezent, pot fi utilizate două tipuri de formate ale imaginilor și anume JPG și PNG. Pentru o performanță cât mai bună a sistemului, s-a folosit de câte ori a fost posibil formatul JPG, deoarece imaginile ce au acest format sunt decodificate mai repede decât cele în format PNG. Există două moduri prin care se pot introduce imagini în proiectele Windows Phone 7, ca și conținut sau ca și resursă. Resursele sunt incluse într-un ansamblu (assembly DLL), de aceea imaginile sunt compilate cu “Build Action” setat la “Content” în locul valorii default ”Resource” pentru a reduce mărimea DLL-ului și pentru a mări viteza de încărcare a aplicației și a imaginilor.

Mărimea imaginilor poate micșora performanța unei aplicații datorită rezoluției limitate a ecranului. De aceea imaginile sunt limitate la 2000x2000 pixeli, ce reprezintă limita maximă pentru mediul de dezvoltare Windows Phone 7.

Aplicația TravelMate nu folosește controale ce pot reduce performanța sistemului, cum ar fi Panorama sau Pivot. În continuare vom demonstra că folosirea acestor controale afectează timpul de execuție al unei aplicații. Am adăugat la proiect trei pagini pentru a testa acest lucru: prima pagina folosește controale simple cum ar fi butoane, textbox-uri, listbox-uri, a doua pagină conține un control Pivot cu două item-uri, iar a treia pagină conține un control Panorama cu două item-uri.

Vom măsura timpul de încărcare al aplicației, ce reprezintă diferența dintre timpul de creare al aplicației (timpul la care se apelează constructorul App) și timpul în care fiecare pagină a declanșat evenimentul de încărcare (Loaded) .

```
public static DateTime appInitTime;  
public static void Log(string message)
```

```

 {
 Debug.WriteLine("[{0}] {1}", DateTime.Now - App.appInitTime, message);
 }

 public MainPage()
 {
 InitializeComponent();
 Loaded += new RoutedEventHandler(MainPage_Loaded);
 }

 void MainPage_Loaded(object sender, RoutedEventArgs e)
 {
 App.Log("Main Page Loaded");
 }

```

Următorul tabel reprezintă rezultatele obținute în mediul de dezvoltare:

* Emulator ce ruleaza pe mașina standard de dezvoltare - Intel(R) Core(TM) Duo CPU T6500 @ 2.10GHz, 64Bit Windows 4,00 GB RAM

Tabel 6.1 Măsurarea timpului de execuție

	Timp (ms)
ControlPage.xaml	1 097
PivotPage.xaml	1 596
PanoramaPage.xaml	1 923

Există diferențe între viteza de execuție pentru cele trei pagini. În concluzie, folosirea controlului Panorama reduce semnificativ timpul de execuție al aplicație. De aceea, acest control nu trebuie folosit decât în cazurile în care chiar este necesar, și atunci cu un conținut foarte simplu. Timpul de execuție este mai mare deoarece acest control afișează conținutul pentru toate item-urile în același timp, spre deosebire de controlul Pivot.

Evaluarea funcționalităților s-a realizat prin intermediul latenței. Pentru realizarea acestui lucru, s-au creat 1, 5, 10, 20, 30, respectiv 50 de worker threads ce vor apela metodele pentru calcularea rutei și de căutare a informațiilor POI. Pentru fiecare caz s-a masurat timpul de răspuns al sistemului.

CalculateRoute este metoda ce calculeaza ruta dintre doua locații folosind Bing Map Soap Services, iar metoda Search implementată în serviciul Wcf și folosește Google Search API for .Net pentru a căuta locații de interes ce se află în apropierea locației în care se află utilizatorul.

Următorul cod ilustrează implementarea metodei ce afișeaza timpul de răspuns al sistemului atunci cand mai mulți clienți apelează în același timp metoda de cautare a informațiilor POI.

```

int responseCount;
int totalLatency;
const int MessageCount = 5;
Thread workerThread;

void StartSending()
{
 WcfService.Service1Client sv = new Service1Client();
 sv.SearchCompleted += new
 EventHandler<WcfService.SearchCompletedEventArgs>(sv_SearchCompleted);

 for (int i = 0; i < MessageCount; i++)
 {
sv.SearchAsync(searchTerm, (float)46.7667, (float)23.6, 10, Environment.TickCount);
 }
}

private void ButtonS_Click(object sender, RoutedEventArgs e)
{
 this.workerThread = new Thread(this.StartSending);
 this.workerThread.Start();
}

void sv_SearchCompleted(object sender, WcfService.SearchCompletedEventArgs e)
{
 int end = Environment.TickCount;
 lock (this.workerThread)
 {
 this.responseCount++;
 this.totalLatency += end - (int)e.UserState;
 }
 if (this.responseCount == MessageCount)
 {
 string lbl = null;
 lbl = ((double)(this.totalLatency) / MessageCount).ToString();
 }
}
}

```

Rezultate obținute, demonstrează că numărul de clienți ce utilizează simultan sistemul este direct proporțional cu timpul de răspuns al acestuia.

Figura 6.1 Valorile latenței pentru numere diferite de utilizatori ce accesează sistemul

Rezultatele evaluării sunt ilustrate în tabelul următor (fiecare timp de răspuns reprezintă o valoare medie):

Tabel 6.2 Timpul de răspuns exprimat în ms pentru numere diferite de utilizatori ce acceseaza sistemul în același timp

	1 client	5 clienți	10 clienți	20 clienți	30 clienți	50 clienți
Local Search	2440	3690	6624	8412	13560	17560
Calculate Route	2980	4510	7800	9240	15230	19039

În concluzie, în acest capitol am evaluat performanța sistemului, prin măsurarea timpului de răspuns al aplicației atunci când se folosesc controale diferite și prin măsurarea timpului de răspuns al sistemului atunci când mai mulți utilizatori apelează metodele pentru calcularea rutei și pentru găsirea informațiilor POI în același timp. Mai putem menționa că majoritatea funcțiilor oferite de aplicația TravelMate pot funcționa numai dacă se asigură conexiunea la internet.

7. Manual de instalare si utilizare

7.1. Windows Phone 7 Developers Tools

Pentru Windows Phone 7 există o versiune de Visual Studio, Visual Studio 2010 Express pentru Windows Phone, versiune care este gratuită. Ea conține un emulator, Silverlight pentru Windows Phone, Microsoft Express Blend pentru Windows Phone și XNA Game Studio 4.0 pentru Windows Phone.

Dezvoltarea sistemelor se poate face în două moduri, folosind Silverlight sau Xna.

- **Silverlight** pentru dispozitivele mobile Phone 7 suportă funcționalități din “Net managed code” cu XAML (Extensible Application Markup Language) ca: audio și video prin folosirea mai multor codec-uri, Deep Zoom, animație, multi-touch, accesul la camera și la alte funcționalități native ale telefonului.
- **XNA** este platforma Microsoft pentru realizarea jocurilor. Ea se bazează pe .Net Framework și constă dintr-o librărie de instrumente care permit unui dezvoltator să creeze rapid jocuri pentru Windows, XBox 360 și Windows Phone 7. XNA a evoluat de-a lungul anilor și acum include suport audio și video, funcționalități pentru jocurile live multi-player, etc.

Se folosește Silverlight dacă dezvoltatorul dorește să scrie un program care să fie o aplicație sau un utilitar, și XNA pentru scrierea unor jocuri performante 2D sau 3D.

Aplicația mobilă de călătorie TravelMate folosește Silverlight, fiind o aplicație ce necesită funcționalitățile de bază ale telefonului, cum ar fi funcționalitățile video și accesul la camera.

Sistemul a fost testat cu ajutorul Emulatorului pentru Windows Phone, iar mediul de dezvoltare este Visual Studio 2010 Express pentru Windows Phone.

7.2. Instalare software necesar

Instalarea aplicației se face prin execuția aplicației de instalare. Una din cerințele software pe care le are aplicația unul din sistemele de operare Windows 7 sau Windows Vista.

Sistemul a fost testat prin intermediul programului de baze de date Microsoft SQL Server 2008 a cărui versiune poate fi descărcată gratis de pe site-ul celor de la Microsoft. Pentru instrucțiuni de instalare se poate căuta în documentația de la SQL Server 2008.

Pentru accesarea bazei de date din acest proiect s-a folosit un WcfService ce face conexiunea din SolutionExplorer la baza de date TravelMate din Sql Server 2008. Clasa ce reprezintă DataContext pentru serviciul Wcf sunt clase Linq To Sql, iar această clasă conține metode și proprietăți pentru conectarea la baza de date și manipularea datelor.

S-a ales SQL Server 2008 datorită performanțelor sale crescute față de celelalte produse și totodată datorită funcțiilor de administrare, pe cât de complexe pe atât de ușor de folosit, prezente care nu doar ușurează sarcina administratorului bazei de date cât și facilitează o ușurință în acest proces de administrare.

Dezvoltarea unei aplicații Windows Phone 7 necesită instalarea mediului de dezvoltare Microsoft Visual Studio 2010 Express ce se poate downloada gratuit de pe site-ul oficial de la Microsoft.

Pachetul Windows Phone 7 Developers Tools include tot ce este nevoie pentru dezvoltarea unor aplicații Windows Phone 7. Toate instrumentele incluse în acest pachet sunt gratuite și sunt:

- Visual Studio 2010 Express for Windows Phone – Ediția gratuită a VS 2010 pentru Phone development, iar dacă VS 2010 este deja instalat oferă suport pentru dezvoltarea aplicațiilor Windows Phone 7.
- Express Blend 4 for Windows Phone – Versiunea gratuită pentru Windows Phone 7 Development.
- Silverlight for Windows Phone 7 –framework pentru construirea aplicațiilor pentru Windows Phone 7.
- XNA Game Studio for Windows Phone 7 –framework ce permite crearea de jocuri 2D și 3D pentru Windows Phone 7.
- Windows Phone Emulator – emulatorul hard ce permite rularea și debugul aplicațiilor și jocurilor fără a fi necesar un dispozitiv real.
- Phone Registration Tool – Pentru a testa aplicațiile sau jocurile Windows Phone 7 pe un dispozitiv real acesta trebuie “deblocat” folosind contul de pe Marketplace.

Din instrumentele enumerate, pentru dezvoltarea sistemului TravelMate au fost utilizate **Visual Studio 2010**, **Silverlight** pentru **Windows Phone 7** și **Windows Phone Emulator**.

7.3. Manual de utilizare

Pentru utilizarea aplicației vom relua unele scenarii ale cazurilor de utilizare descrise în capitolele precedente.

La pornirea aplicației, se deschide pagina de logare în care utilizatorul trebuie să furnizeze informațiile necesare pentru a se loga în sistem și anume: username-ul ce reprezintă adresa de email al acestuia și parola:

Figura 7.1 Pagina de Logare

Pentru a se loga utilizatorul trebuie să apese butonul de login. Dacă datele introduse de el sunt valide acesta va fi direcționat către pagina ce conține meniul principal al aplicației.

Figura 7.2 Meniul Principal

De aici, utilizatorul poate executa următoarele operații:

- Prin apăsarea butonului Add New Trip se poate face adăugarea unei noi călătorii. Direcționarea se face către pagina AddTrip.xaml. De aici, după completarea celor trei textboxuri, cu informațiile necesare și anume numele călătorie, data de început și data de sfârșit a acesteia, prin apăsarea butonului Continue, călătoria va fi introdusă în baza de date și se va face navigarea la pagina ManageTrip.xaml.

Figura 7.3 ManageTrip

De aici, utilizatorul poate adăuga detaliile călătorie înregistrate și anume, fotografii, note sau descrieri și să creeze itinerariul călătoriei prin apăsarea butonului LocateOnTheMap ce deschide pagina MapPage.xaml.

Figura 7.4 MapPage.xaml

MapPage.xaml permite afișarea rutei dintre două locații pentru modul de mers “Driving”, informațiilor despre direcția de mers, căutarea informațiilor POI și afișarea lor pe harta, navigarea la locația curentă a utilizatorului, schimbarea modului de vizualizare al hărții și ștergerea de pe harta a rutei sau informațiilor afișate.

Prin apăsarea butonului Add Photo utilizatorul poate face fotografii, pe care le poate adăuga la călătoria înregistrată. De asemenea, imaginile din media library și din picture hub pot fi adăugate.

Figura 7.5 AddPhoto.xaml

Prin apăsarea butonului de facebook, utilizatorii pot posta imagini și descrieri pe peretele lor. Acest lucru necesită logarea cu contul și parola de pe facebook ce se realizează prin intermediul unei aplicației.

Figura 7.6 FacebookLogin.xaml

De pe pagina ManageTrip aplicația mai oferă o funcționalitate și anume adăugarea unor descrieri, note prin apăsarea butonului AddNote.

- Pentru vizualizarea tuturor călătoriile înregistrate, utilizatorul trebuie să apese butonul MyTrips, fiind direcționat către pagina MyTrip.xaml. De aici se vor putea efectua operații CRUD asupra călătoriilor și detaliilor despre aceasta.
- Dacă apasa butonul Weather information navigarea se va face la pagina WeatherPage.xaml de unde se pot afla condițiile meteo pentru ziua curentă și următoarele trei zile.
- Aplicația oferă și un mic tutorial care îi va ajuta pe utilizatori să folosească sistemul cu ușurință. Acest lucru este furnizat prin apăsarea butonului Help, ce va deschide o nouă pagină numită Tutorial.xaml în care va rula un filmuleț ce are rolul unui manual de utilizare al sistemului.

În concluzie, aplicația TravelMate este destul de ușor de utilizat și solicită cunostințe minime ale utilizatorilor. Interfața este ușor de înțeles, conținând informații clare, iar dacă utilizatorii au nevoie de ajutor pentru efectuarea unei operații, sistemul oferă și un tutorial sub forma unui filmuleț care le vine în ajutor.

8. Concluzii si Dezvoltări ulterioare

“Rome was not built in a day” – Proverb

8.1. Concluzii

Obiectivele stabilite la începutul proiectului au fost realizate, aplicația TravelMate fiind o aplicație de călătorie pe mobil ce folosește servicii online pentru a pune la dispoziție utilizatorilor cele mai importante funcționalități ale unui sistem de călătorie, ținându-se cont și de unele cerințe non-funcționale, și anume reutilizarea componentelor, utilizabilitatea, securitatea și performanța.

Serviciile folosite de acest sistem sunt:

- **Local Search Service** – Acest serviciu permite căutarea informațiilor POI ce se află în apropierea locației curente a utilizatorului și afișarea lor pe hartă.
- **Route Planning Service** – Serviciu ce calculează și afișează ruta dintre două locații furnizate de utilizator, dar și a informațiilor în legătură cu direcția de mers.
- **Weather Service** – Serviciu ce afișează condițiile meteo, limita maximă și minimă de temperatură, pentru ziua curentă și pentru următoarele trei zile.

Au fost utilizate și combinate aceste tipuri de servicii pentru dezvoltarea sistemului de călătorie, format din două mari componente, serviciul Wcf și aplicația pe mobil. Partea de evaluare a fost realizată prin evaluarea sistemului și a funcționalităților, iar testarea s-a realizat în mediul de dezvoltare Visual Studio 2010 Express cu ajutorul emulatorului.

8.2. Dezvoltări ulterioare

Sistemul poate fi îmbunătățit prin introducerea mai multor servicii online, dar și prin îmbunătățirea securității acestuia.

Pentru ca sistemul să poată oferi mai multe cerințe funcționale pot fi introduse următoarele servicii online:

- Servicii pentru traducerea textului, de exemplu Google Translation
- Servicii pentru rezervarea unei camere la hotel sau rezervarea unui zbor la o companie aeriană, introducând astfel și posibilitatea de a afișa ruta după mai multe preferințe ale utilizatorilor.
- Location Services, servicii ce furnizează locația curentă a utilizatorului, și permit navigarea cu ajutorul GPS-ului în cazul în care aplicația poate fi testată pe un dispozitiv real.

Următorul lucru ce trebuie luat în considerare este îmbunătățirea securității sistemului. Următoarele aspecte vor trebui luate în considerare:

- Informațiilor furnizate de utilizator în timpul folosirii sistemului trebuie securizate. De exemplu, se poate îmbunătăți siguranța parolei deoarece aceasta este furnizată de utilizatori și din acest motiv nu este suficient de sigură. Unele parole pot include numele utilizatorilor sau data nasterii. Prin urmare, când se creează o nouă parolă, sistemul trebuie să verifice dacă aceasta este suficient de sigură. Standardele unei parole sigure folosită de utilizatori în sistem nu poate include numele acestora, zilele de naștere și va trebui să conțină litere mari, litere mici, numere și simboluri speciale cum ar fi “%” sau “*”.
- Criptarea datelor înainte de depozitarea lor în baza de date. Ca algoritmul de criptare se poate folosi Advanced Encryption Standard (AES). Mai mult decât atât, atunci când acestea sunt transmise, pentru a preveni interceptarea lor, sistemul poate folosi protocolul Transport Layer Security (TLS) pentru a asigura transferul securizat al datelor.
- Restricția conținutului poate îmbunătăți securitatea datelor furnizate de utilizator. Pentru acest lucru sistemul va implementa o componentă (de exemplu un filtru) ce va putea verifica conținutul furnizat de utilizator, folosind cuvinte cheie definite de acesta. Odată ce unele informații vor include aceste cuvinte cheie vor fi puse într-o zonă de așteptare, cum ar fi un tabel al bazei de date și nu vor putea fi preluate de alți utilizatori în mod direct. Administratorul va verifica din nou aceste informații pentru a determina dacă trebuie sau nu afișate. Mai mult decât atât, în cazul în care un utilizator furnizează informații invalide în mod repetat, contul acestuia va fi blocat, iar utilizatorul va fi adăugat într-un tabel din baza de date.

Bibliografie

1. **Massimo Perga, Timothy Binkley-Jones and Michael Sync.** *Windows Phone 7 in Action*, Manning Publications, December 2010.
2. *Aplicatia TripAssist*.
<http://itunes.apple.com/us/app/tripassist-by-expedia/id314063730?mt=8#>
3. *Aplicatia WorldMate*. <http://www.worldmate.com/>
4. *Aplicatia TripCase*. <http://www.tripcase.com/travel smarter>
5. **McPherson, Farnk.** *How to Do EveryThing with Windows Mobile*, McGram-Hill Comanies, 2006.
6. **Fairbairn, Nick Randolph and Christopher.** *Windows Phone 7 Application Development*, John Wiley & Sons, 2010.
7. **Lowy, Juval.** *Programming Wcf Services*. O'Reilly Media, 2010.
8. *Facebook pentru dezvoltatori*. <http://developers.facebook.com/>
9. *Google API for .Net*. <http://code.google.com/p/google-api-for-dotnet/>
10. **John Sharp.** *Windows Communication Foundation 4*, O'Reilly Media, 2010.
11. **Corporation, Microsoft.** *UI Design and Interaction Guide for Windows Phone 7 Series*, Microsoft Press, 2010.
12. **Charles Petzold.** *Programming Windows Phone 7*, Microsoft Press, 2010
13. **Chuvyrov, Henry Lee and Eugene.** *Beginning Windows Phone 7 Development*, Apress, 2010.

Anexa 1

Tabelă de Figuri

- Figura 1.1: Dispozitive Mobile
- Figura 3.1: Vizualizarea Informațiilor de Călătorie în aplicația TripAssist
- Figura 3.2: Meniul Principal al aplicației WorldMate
- Figura 3.3: Aplicația TripCase
- Figura 4.1: Ecranul de start pentru Windows Phone 7
- Figura 4.2: Opțiuni de stocare a datelor cu IsolatedStorage
- Figura 4.3: Componentele principale ale serviciilor WCF
- Figura 4.4: Arhitectura generală a sistemului
- Figura 5.1: Caz de Utilizare Logare Utilizator
- Figura 5.2: Caz de utilizare Gestionare Călătorii
- Figura 5.3: Cazuri de utilizare pentru Folosirea Hărții
- Figura 5.4: Caz de utilizare Gestionarea Informațiilor Utilizatorilor
- Figura 5.5: Caz de utilizare Afișare Condiții Meteo
- Figura 5.6: Diagrama de clase a sistemului
- Figura 5.7: Condițiile meteo returnate de Weather Service
- Figura 5.8: Pagina de logare a sistemului
- Figura 5.9: Pagina pentru afișarea hărții
- Figura 5.10: Diagrama bazei de date
- Figura 6.1: Valorile latenței pentru numere diferite de utilizatori
- Figura 7.1: Pagina de Logare
- Figura 7.2: Meniul Principal al aplicației TravelMate
- Figura 7.3: Pagina de gestionare a călătoriilor
- Figura 7.4: Pagina de vizualizare a hărții
- Figura 7.5: Pagina pentru adăugarea pozelor
- Figura 7.6 : Pagina de logare pentru rețeaua socială Facebook

Anexa 2

Glosar de termeni

WP 7 - Windows Phone 7

WCF - Windows Communication Foundation

Windows CE - Windows Embedded Compact

POI - Points of Interest

MVVM - ModelViewViewModel

XAML - Extensible Application Markup Language

SDK - Software Development Kit

IDE - Integrated Development Environment

XSD - XML Schema Definition

SOAP - Simple Object Access Protocol

WSDL - Web Services Description Language

IIS – Internet Information Services