

eInsight 2

J.L.M. de Goede

R. Saboerali

L.J. Shih

Technische Universiteit Delft


EINSIGHT 2

door

J.L.M. de Goede
R. Saboerali
L.J. Shih

in overeenstemming met de vereisten voor het verkrijgen van de graad van

Bachelor of Science

in Technische Informatica

aan de Technische Universiteit Delft,

in het openbaar te verdedigen op woensdag 9 juli 2014 om 14:00 uur.

Stagebegeleider:	ir. A. van Helden,	Adecs Airinfra
TU-coach:	ir. dr. A. Zaidman,	TU Delft
Projectcoördinatoren:	Felienne Hermans,	TU Delft
	Martha Larson,	TU Delft

Een elektronische versie van dit verslag is beschikbaar op <http://repository.tudelft.nl/>.

SAMENVATTING

Autohulpdienst Broekmans is een bedrijf van 35 werknemers gevestigd in Venlo en Roermond. Het bedrijf is de laatste paar jaar sterk gegroeid en kan zijn administratie niet meer bijhouden. Hierom is afgelopen jaar een bachelorproject gestart bij Adecs Airinfra om de administratieproblemen op te lossen door deze te digitaliseren. Drie studenten van de TU Delft hebben toen eInsight ontwikkeld, een app en website bedoeld voor het registreren van uren van werknemers, zodat het management inzicht krijgt in de bedrijfsactiviteiten.

Dit product is echter nooit in gebruik genomen, vanwege interne, organisatorische problemen. Het werd bovendien duidelijk dat eInsight problemen bevat op het gebied van gebruiksvriendelijkheid en synchronisatie. Ook was er behoefte aan nieuwe functionaliteiten.

Hierom is dit project gestart, genaamd eInsight 2, dat als doel heeft deze problemen op te lossen en de nieuwe functionaliteiten aan het product toe te voegen. In het project is begonnen met het maken van een aanpak. Hierin is vastgesteld dat er eerst een oriëntatiefase plaatsvindt, gevolgd door het vaststellen van de eisen. Daarna wordt begonnen met het maken van het softwareontwerp en het daadwerkelijk implementeren van de software. Er wordt gewerkt volgens de scrummethode, wat betekent dat er elke twee weken een sprint is waarvan aan het einde getest en geverifieerd wordt met de opdrachtgever of het opgeleverde voldoet aan de eisen.

Naar aanleiding van de analyse is besloten de app opnieuw op te bouwen. Het zou langer duren om de app om te bouwen dan om opnieuw te beginnen. Op de synchronizer aan de serverkant wordt op de huidige software voortgebouwd, omdat het te risicovol is opnieuw te beginnen gezien de onbekendheid met de gebruikte frameworks.

In de eerste sprint zijn de eisen van het product in samenwerking met de klant vastgesteld. Daarna is begonnen aan het ontwerp van het product en aan de implementatie. Dit is na vier sprints voltooid. Er zijn tijdens het project veel acceptatietests uitgevoerd waar veel waardevolle feedback uit is gehaald. Uit de discussie blijkt dat de planning aan het begin van het project te optimistisch was. Het proces verliep soepel en technisch is er nog het één en ander op te merken. Belangrijk onderdeel is het logboek: in eerste instantie was dit een must-have, na testen bleek dat er eigenlijk geen behoefte aan was.

Verder had de analyse aan het begin van het project beter gekund. In de appdatabase zijn tijdens het project problemen ontstaan met het uniek houden van records bij het gebruik van meerdere apparaten door een werknemer. Ook was een beter ORM-framework voor Android wenselijk geweest. Aan de interfacekant was het nuttiger om de code op te delen in meer verschillende activiteiten. Ten slotte bleek dat het beter was geweest om direct aan het begin geen Android 2.3.3 te ondersteunen, iets wat nu op de helft van het project is besloten, vanwege de ondervonden problemen met de interface. Uit de eerste feedback van SIG bleek dat eInsight 2 net geen drie sterren scoort.

Er zijn verschillende aanbevelingen gedaan: de synchronizer zou herschreven kunnen worden voor betere integratie met de managementportal. Beide onderdelen doen veel hetzelfde, maar net even anders. Dat vermindert de onderhoudbaarheid. Aan de appkant worden meerdere interne databases per gebruiker aangemaakt. Beter is om de UUID die nu alleen voor werkdagen wordt gebruikt ook voor (sub)activiteiten te implementeren. Wat betreft de grafische interface kan in de zijbalk op een tablet in de toekomst een andere kleur worden gebruikt die minder afleidt.

In de conclusie wordt duidelijk dat het project geslaagd is. Met de app is het mogelijk om van begin tot eind de werkdag van een werknemer vast te leggen en dat in real-time de (sub)activiteiten met de server gesynchroniseerd kunnen worden en inzichtelijk zijn op de managementportal. Ook zijn de reacties, van de chauffeurs en werknemers die de app testten, positief. Het proces is goed verlopen: Autohulpdienst Broekmans is dicht betrokken geweest bij de ontwikkeling van de app. Hetzelfde geldt voor het interne proces in het team.

VOORWOORD

Ter afronding van de bachelor Technische Informatica is het vereist een bacheloreindproject uit te voeren. Wij hebben ons eindproject bij Adecs Airinfra gedaan, een middelklein bedrijf gespecialiseerd in software voor luchtvaart en consultancy voor luchthavens. Het bedrijf wil zijn portfolio verder uitbreiden met een tool genaamd eInsight, bedoeld voor een autohulpdienst in Venlo. Het project is uitgevoerd onder stagebegeleider Andy van Helden van Adecs en met als TU-coach Andy Zaidman. In dit verslag zal de opdracht, eisen, het ontwerp, de implementatie uiteengezet worden en zal aan het einde een discussie te vinden zijn met wat er beter gekund had en een terugblik op het project. We willen allen die ons tijdens het project geholpen hebben bedanken, waaronder Andy als stagebegeleider met waardevolle feedback en projectlessen, Andy als TU-coach, Patrick als technisch begeleider, Jordy als eInsight-adviseur en Karin voor de feedback op ons verslag.

*J.L.M. de Goede
R. Saboerali
L.J. Shih
Delft, juli 2014*

[1]

INHOUDSOPGAVE

Samenvatting	i
1 Introductie	1
1.1 Probleemstelling	1
1.2 Doelstelling	1
1.3 Opbouw	2
2 Aanpak	3
2.1 Strategie	3
2.2 Tools	3
2.3 Testen	4
3 Probleemanalyse	5
3.1 Doelgroep	5
3.2 App	5
3.2.1 Graphical User Interface	5
3.2.2 Database	6
3.2.3 Synchronisatie	6
3.3 Server	6
3.3.1 Database	6
3.3.2 Synchronisatie	7
3.4 Managementportal	7
4 Eisen	8
5 Ontwerp	10
5.1 Werking app	10
5.2 Graphical User Interface	11
5.2.1 Eisen	11
5.2.2 Uiterlijk	12
5.2.3 Gebruiksvriendelijkheid	13
5.3 Appdatabase	13
5.4 Serverdatabase	14
5.5 Serversynchronizer	15
6 Implementatie	17
6.1 GUI	17
6.1.1 XML-interface	18
6.1.2 Fragments	18
6.1.3 SubActivityScreenActivity	18
6.1.4 ViewProcessor	19
6.1.5 Andere hulpklassen	20
6.1.6 Toestand opslaan	20
6.1.7 Foto's	20
6.1.8 Form validation	20
6.2 Appdatabase	21
6.3 Appdatabasecontroller	25
6.4 Appsynchronizer	26
6.4.1 SoapController	26
6.4.2 Parser	27
6.4.3 Synchronizerhelpers	27
6.5 Locatiebepaling	28

6.6	Serversynchronizer	29
6.6.1	Activiteiten en subactiviteiten	29
6.6.2	Betrouwbaarheid	30
6.6.3	Foto's.	31
6.6.4	Algemene functionaliteit.	31
6.7	Managementportal	32
6.7.1	Certificaten	32
7	Testen	34
7.1	Unittests	34
7.2	Integratietests.	34
7.3	Acceptatietests	34
8	Discussie	36
8.1	Planning	36
8.2	Proces.	36
8.3	Technisch.	37
8.3.1	Managementportal en synchronizer	37
8.3.2	Huurauto	37
8.3.3	Logboek	37
8.3.4	Appdatabase.	37
8.3.5	Layout en styling.	37
8.3.6	Oude Android-versie.	38
8.3.7	Entity-framework	38
8.3.8	SIG-feedback	38
9	Aanbevelingen	40
9.1	Serverdatabase	40
9.2	Synchronizer	40
9.3	Certificaten	41
9.4	App	41
10	Conclusie	43
	Bibliografie	44
A	Bijlage	45
A.1	Planning	45
A.2	Serverdatabase	48
A.2.1	Server- vs appdatabase.	50
A.3	App	51
A.3.1	Activiteiten app	51
A.3.2	Klasseflow	52
A.3.3	Laden/Lossen	53
A.3.4	Subactiviteiten.	54
A.3.5	Transacties.	55
A.3.6	Overige modellen	56
A.4	Paper mock-ups.	57
A.4.1	57
A.4.2	58
A.4.3	59
A.4.4	60
A.5	SIG-feedback	61
A.6	Opdracht	62
A.7	Plan van aanpak en oriëntatieverslag	65

1

INTRODUCTIE

Autohulpdienst Broekmans is een bedrijf met 35 werknemers dat gevestigd is in Roermond en Venlo [2]. Het bedrijf is actief op het gebied van internationaal voertuigtransport, pechhulp, berging en andere activiteiten, zoals het verhuren van auto's [2]. De afgelopen paar jaar is het bedrijf sterk gegroeid. De groei steeg boven de administratieve capaciteit van het bedrijf uit, met als gevolg dat het bedrijf zijn administratie niet meer bij kan houden.

Dit administratieprobleem is ontstaan als gevolg van intensieve arbeidsprocessen en het gebrek aan automatisering. Met name de rittenstaten, het papierwerk dat elke chauffeur na een rit moet invullen, is de oorzaak van veel kopzorgen. Deze rittenstaten worden gebruikt om bij te houden waar de werknemers hun tijd aan besteden en zouden inzicht moeten geven in waar het meeste geld in het bedrijf wordt verdiend en waar dat verloren gaat. Deze rittenstaten moeten handmatig omgezet worden naar Excel-spreadsheets. Midden 2013 had het bedrijf een administratieachterstand van een jaar en sindsdien is deze achterstand alleen maar verder opgelopen.

Om een einde aan de problemen te maken, heeft Broekmans in samenwerking met Adecs Airinfra afgelopen jaar een project opgestart om de administratie te digitaliseren. Hiervoor is door een drietal studenten van de TU Delft in een vorig bachelorproject het softwarepakket eInsight ontwikkeld [3]. eInsight bestaat uit een app en website. Op de app registreren de werknemers hun dagelijkse activiteiten en werkdagen. Deze zijn vervolgens inzichtelijk op de website, de zogenaamde managementportal, die speciaal bedoeld is voor het management. Zo krijgt het bedrijf een sluitende urenregistratie en meer inzicht in zijn activiteiten.

1.1. PROBLEEMSTELLING

Ondanks de administratieve problemen is eInsight een jaar na oplevering nog altijd niet in gebruik genomen. Uit gesprekken tussen Adecs Airinfra en het bedrijf blijkt dat er naast interne, organisatorische problemen ook problemen zijn met eInsight zelf. Met name het synchroniseren tussen app en website gaat vaak niet goed en het is niet stabiel. Daarnaast is duidelijk geworden dat het bedrijf behoefte heeft aan nieuwe functionaliteiten in het product en dat de gebruiksvriendelijkheid ervan te wensen overlaat. De app is ontwikkeld voor één type smartphone. Deze smartphone heeft echter een te klein scherm en gebruikt een oude, ongebruiksvriendelijke Android-versie. Wisselen van apparaat is onmogelijk, omdat de app praktisch onbruikbaar is op andere schermformaten.

1.2. DOELSTELLING

Vanwege deze problemen met eInsight besloot Adecs Airinfra in samenwerking met Broekmans om een project eInsight 2 te starten. Deze verbeterde versie moet een einde maken aan de problemen van de vorige versie. De doelstelling van dit project is dan ook om deze problemen op te lossen en om de nieuwe, gewenste functionaliteiten zoals bepaald door de opdrachtgever aan eInsight toe te voegen.

1.3. OPBOUW

Het verslag is opgebouwd volgens de stappen die doorlopen zijn in het daadwerkelijke ontwikkelproces. Het eerstvolgende hoofdstuk is dan ook de analyse van het huidige systeem: hoe dat in elkaar zit, wat er goed aan is en wat er beter kan. Op basis van de analyse zijn ontwerpkeuzes voor de app, de interne database, de grafische interface en de serversynchronizer gemaakt en die worden in het hoofdstuk Ontwerp uiteengezet. De implementatie van deze onderdelen volgt hierna, waarin diep wordt ingegaan op hoe het systeem is geïmplementeerd. In de discussie wordt besproken wat er beter had gekund en hoe het proces is verlopen. Op basis van de besproken onderdelen in de discussie worden in het hoofdstuk Aanbevelingen suggesties gedaan die in de toekomst opgepakt kunnen worden. Het rapport wordt besloten met de conclusie.

2

AANPAK

Om de aanpak van dit project vast te stellen zal eerst het huidige systeem geïnventariseerd worden. Hiervoor zal er met verschillende betrokkenen van het eInsight project gesproken worden. Ook moet er gekeken worden naar de bestaande documentatie en code. In dit hoofdstuk zal de aanpak van dit project besproken worden.

2.1. STRATEGIE

De aanpak van het gehele projecttraject bestaat uit de volgende stappen:

- Oriëntatie
- Opstellen van eisen
- Implementatie
- Testen
- Verificatie

Het ontwikkeltraject zal uitgevoerd worden door middel van de scrummethodiek. Het traject zal opgedeeld worden in vijf sprints van elk twee weken. Waarvan de eerste sprint, sprint 0, gebruikt zal worden voor de oriëntatie en het opstellen van de eisen van het project. De overige vier sprints omvatten de daadwerkelijke ontwikkelfase waarbij elke sprint een iteratie is van implementatie, testen en verificatie.

Wekelijks zullen er scrummeetings plaatsvinden om de voortgang van het project te bespreken. In de meetings zal besproken worden welke deliverables van de vorige scrumfase zijn behaald, wat de knelpunten waren en wat er voor de volgende fase gedaan moet worden. Indien er deliverables niet behaald zijn zal de planning aangepast moeten worden. Er zal een wisseling zijn van rollen bij de scrummeetings.

Naast de gewoonlijke scrummeetings zal elke twee weken een bespreking gehouden worden met de projectbegeleider. Tijdens de bespreking zal er besproken worden met de begeleider wat de projectgroep bereikt heeft tijdens de vorige sprint en zal de planning, waar nodig, bijgesteld worden voor de volgende fases.

2.2. TOOLS

Voor het ontwikkelen in Android wordt Eclipse Kepler gebruikt met versie 22.3 van de Android ADT-plugin. Ook wordt gebruik gemaakt van Visual Studio 2010 voor het ASP.NET MVC-gedeelte, waarbij deze projecten MVC 4 gebruiken in combinatie met EntityFramework 6.1.0 en Json.NET 6.0.3. Er is gewerkt op computers met Windows 7 en Windows 8.1 en er is een beschikking over verschillende Android-tablets en -smartphones om te testen, waaronder Samsung Galaxy SII, S4 mini, Galaxy Note 10.1 en Nexus 7 (2012). Voor de serverdatabase is gebruik gemaakt van Microsoft SQL Server 2012. Voor het versiebeheer van de code wordt gebruik gemaakt van Mercurial.

2.3. TESTEN

Qua testen zullen er voornamelijk unit tests worden geschreven. Het doel is om 80 procent code coverage te behalen. Dit zal een moeilijke taak zijn, niet alleen vanwege de korte beschikbare tijd, maar ook vanwege veel legacy code van het vorige project. De interface zal voornamelijk handmatig getest worden door een gebruiker en, mocht er tijd over zijn, zal dit ook gedaan worden door geautomatiseerde UI-tests. Om de communicatie tussen de verschillende componenten te testen zullen er integratie testen uitgevoerd worden. Naast de genoemde testen zullen er ook acceptatie testen uitgevoerd worden door de opdrachtgever van Adecs Airinfra en mogelijk ook met de werknemers van de autohulpdienst Broekmans. Dit om te voorkomen dat niet dezelfde fouten als de vorige projectgroep gemaakt zullen worden.

3

PROBLEEMANALYSE

Om het probleem goed te kunnen begrijpen, moet er gesproken worden met alle betrokken partijen, zoals werknemers van Broekmans, evenals met de opdrachtgever van Adecs Airinfra, als met de vorige bachelor-groep. Hieruit moeten zowel de positieve als negatieve aspecten van het vorige project naar voren worden gebracht, die besproken zullen worden in dit hoofdstuk.

3.1. DOELGROEP

De doelgroep van de app zijn de medewerkers van Autohulpdienst Broekmans. Dit zijn zowel chauffeurs die 'in the field' werken als mensen die op kantoor administratieve taken verrichten. Vooral de chauffeurs zijn een uitdaging voor de app, want op dit moment wordt alles nog handmatig ingevoerd. Sommige formulier-velden worden, ondanks dat ze zeer belangrijk zijn, met een 'X' ingevuld. Het is dus belangrijk om de app zo te bouwen dat de gebruiker zo min mogelijk velden moet invullen. De gebruikers hebben niet veel ervaring met touch-interfaces waardoor er vaak op verkeerde velden gedrukt kan worden. Om dit te voorkomen is het handig om grotere UI-elementen te gebruiken. Ook zijn de leeftijden van de meeste medewerkers relatief hoog, wat dus betekent dat een simpele interface met groter lettertype en contrasterende kleuren gewenst is.

3.2. APP

De huidige app is geschreven in Java voor de back-end en in XML voor de interface. De app is gebouwd met Android-API 10 voor Android-versie 2.3.3 Gingerbread. De app kan onderverdeeld worden in drie componenten:

- User interface
- Database
- Synchronisatie/Communicatie

In dit hoofdstuk zullen deze drie componenten besproken worden.

3.2.1. GRAPHICAL USER INTERFACE

In plaats van alle schermen handmatig te maken, is er door het vorige team gekozen om de schermen automatisch te genereren met een script. Het grootste voordeel hiervan is dat er snel veel schermen gebouwd kunnen worden. Een nadeel is dat het debuggen lastiger is omdat steeds per case een uitzondering gemaakt moet worden in het script. De code was ook niet overzichtelijk en volgde niet de ontwerpprincipes van Android.

Bij de analyse van de schermen blijkt dat er veel duplicatie aanwezig is, zoals bijvoorbeeld kilometerstand dat in elk scherm ingevuld moet worden, terwijl die statistiek niet gebruikt wordt en dus ook niet nodig is. In een gesprek met een medewerker van Broekmans zijn de invoervelden besproken en zijn de onnodige velden geïdentificeerd. Uit dit gesprek kwam ook naar voren dat de activiteit Huurauto's overbodig is en uit de app gehaald kan worden.

Vanwege de bijzondere wijze van programmeren met een script en de vele wijzigingen die doorgevoerd moeten worden aan de schermen van de app, wordt de huidige interface geschrapt en zal het van de grond af aan gebouwd worden.

3.2.2. DATABASE

In de vorige versie van de applicatie wordt de data opgeslagen als platte tekst en ook gedeeltelijk in een database van één tabel. Informatie voor de inloggegevens van de gebruikers is in een tekstbestand opgeslagen. De activiteiten worden wel in een database opgeslagen, maar hierin is geen structuur, waarbij er geen relatie is tussen de verschillende activiteiten en subactiviteiten. Elk type activiteit wordt als één heel object opgeslagen in dezelfde tabel. Hierdoor wordt het ook lastiger om af te leiden welk type informatie er gelezen is bij het ophalen van informatie uit de database. Om ervoor te zorgen dat deze fouten niet nog een keer gemaakt worden, is besloten om de structuur van de database anders op te zetten. Hoe dit exact is opgezet, zal worden uitgelegd in 6.2.

3.2.3. SYNCHRONISATIE

Het probleem dat naar boven kwam na gesprekken met de vorige bachelorgroep, is dat ook het synchroniseren tussen de app en de server beter moet. De oude versie van de app hoeft enkel offline te werken en alleen bij het eerste keer opstarten is een internetverbinding vereist voor de synchronisatie van de basisgegevens, zoals gebruikersnamen en wachtwoorden. Wanneer er een WiFi-verbinding is, wordt er gesynchroniseerd met de server. De communicatie verloopt via een SOAP-service. De objecten worden voor het versturen omgezet in JSON-strings en door middel van de zogenaamde ZeepController verstuurd naar de server. Om bij te houden wat gesynchroniseerd moet worden, is er gebruikt gemaakt van 'dirty'-waarden. 'Dirty'-waarden zijn binaire waarden die de waarde 0 of 1 kunnen aannemen. Het object wordt gezien als dirty als de binaire waarde op 1 is. Alle objecten die dirty zijn worden naar de server verstuurd.

3.3. SERVER

Voor de synchronizer op de server is belangrijk voor het project. De communicatie tussen de app en de synchronizer verloopt via SOAP-requests met JSON-strings. De synchronizer is geschreven in C# gebruik makend van ASP.NET MVC 4. Dit is een framework van Microsoft voor het bouwen van webapplicaties in combinatie met Visual Studio.

3.3.1. DATABASE

De serverdatabase gebruikt SQL Server 2012 van Microsoft voor het beheren van de database. Op de serverdatabase zijn er relaties tussen de verschillende objecten. Er is namelijk één hoofdtabel voor de activiteiten en één hoofdtabel voor de subactiviteiten. Voor elk activiteit- en subactiviteitencombinatie is er een aparte tabel aangemaakt. In totaal zijn er 56 tabellen op de serverdatabase. Voor de werknemersgegevens en transacties zijn er ook tabellen aanwezig.

De database is opgezet met het Entity Framework en Code First. Dit houdt in dat de databasestructuur is beschreven als objecten in C#. Het Entity Framework bouwt aan de hand van die objecten de database op, maar er moeten dan nog wel bijvoorbeeld foreign keys en virtuele velden gespecificeerd worden. Het zorgt er ook voor dat er geen SQL-query's in de code hoeven te worden geplaatst, maar dat deze automatisch worden verwerkt door C#. De query's kunnen dan opgebouwd worden met LINQ, dat staat voor Language Integrated Query, wat dus eigenlijk SQL is met de syntax van C#. Het gebruik hiervan is fijn, omdat handmatig SQL schrijven een vaak intensieve taak is die de onderhoudbaarheid van de code sterk doet dalen.

De huidige structuur van de database is adequaat volgens de nieuwe wensen van de opdrachtgever. Verder is de managementportal afhankelijk van deze databasestructuur. Het is echter wel zo dat de database, naar onze mening, veel overbodige tabellen bevat en geoptimaliseerd zou kunnen worden. Echter, gezien de wijzigingen die dan nodig zijn in de portal en de tevredenheid van de klant met het webgedeelte, is het te riskant om er grote aanpassingen aan te maken. Dus zal de databasestructuur intact gehouden worden, behalve extra velden om de nieuwe functionaliteiten te accommoderen, zoals voor de synchronisatie van de nieuwe app en de server.

3.3.2. SYNCHRONISATIE

Vanwege de platte database van de app waren er problemen met de synchronisatie. Omdat er geen relatie was tussen objecten in de app, werden deze in willekeurige volgorde naar de server verstuurd, waardoor een subactiviteit niet goed aan een hoofdactiviteit gekoppeld kon worden. De groep van vorig jaar loste dit op door tijdelijke hoofdactiviteiten aan te maken, en zodra de subactiviteit arriveerde, deze weer aan elkaar te koppelen en het tijdelijke object te verwijderen. Dit is geen ideale oplossing voor dit probleem en dit zal in dit project dus opgelost moeten worden.

De oude synchronizer had wel al de mogelijkheid om wijzigingen te volgen. Bij elke record die bijgewerkt wordt, is in een aparte tabel genaamd `tableVersion` het versienummer van de desbetreffende tabel met één opgehoogd. Bij elke sync krijgt de app het huidige versienummer mee. Als de app dan even later weer wil synchroniseren, stuurt deze het laatst bekende versienummer mee. De synchronizer weet dan of er iets veranderd is of niet. Dit is handig om efficiënt te synchroniseren.

In tegenstelling tot bij de app het geval is, is ervoor gekozen de synchronizer niet helemaal opnieuw op te bouwen. Dit leek te risicovol, gezien geen van de projectleden ervaring heeft met zowel het Entity Framework als ASP.NET MVC en het niet aandurfden om het helemaal opnieuw te doen.

3.4. MANAGEMENTPORTAL

De website, ook wel de managementportal genoemd, is opgebouwd volgens de model-view-controller-architectuur en ook geschreven in ASP.NET MVC 4 in C#. De website is gebouwd met het Twitter Bootstrap-framework, dat alledaagse interfacetaken een stuk eenvoudiger maakt, zoals het genereren van breadcrumbs, modal windows en de navigatiebalk. Verder is er JQuery NiceScroll gebruikt voor het vervangen van de scrolbalken binnen de browser, Leaflet voor het weergeven van interactieve kaarten en nog andere library's in JavaScript.

Voor het project zullen er niet veel aanpassingen worden gedaan aan de managementportal. De managementportal is namelijk compleet en functioneert correct. Aanpassingen zullen alleen gemaakt worden voor nieuwe functionaliteiten, bijvoorbeeld voor het bijhouden van de geldigheid van certificaten, voor het real-time weergeven van activiteiten en voor eventuele andere modelwijzigingen die de klant graag wil.

4

EISEN

Aan de hand van de analyse zoals beschreven in hoofdstuk 3 zijn de eisen voor de app afgeleid. De eisen van het project zijn in overeenstemming met de klant opgesteld en in het MoSCoW (must have, should have, could have en won't have)-model vormgegeven:

- M - must have
 - Alle functionaliteiten van de huidige app:
 - ◊ Alle benodigde formulieren (niet meer dan de huidige app)
 - ◊ Locatiebepaling door middel van gps bij opslaan activiteit
 - ◊ Synchronisatie van Activiteiten, Kasboek tussen app en server
 - ◊ Logboek dat bijhoudt welke Activiteiten zijn toegevoegd door gebruiker in de app
 - ◊ Cash-, bankpas-, creditcard-, DKV- en Schreurspastransacties toevoegen, verwijderen en inzichtelijk maken
 - ◊ Zonder internetverbinding, moet het toch mogelijk zijn de app te gebruiken
 - Gebruiksvriendelijke en voor tablet geoptimaliseerde GUI:
 - ◊ een die zowel werkt op tablet als op smartphone
 - ◊ Verminderen handelingen gebruikers, waaronder specifiek
 - Meer voorselectie van gegevens ten opzichte van huidige app
 - Onnodige schermen verwijderen
 - Onnodige tekstvelden verwijderen
 - Nummer invoeren via intoetsen, in plaats van scrollen door cijfers
 - Robuustere synchronisatie tussen app en server, specifiek:
 - ◊ Push en pull
 - ◊ Bij foutmelding, melding in logboek en terugkoppeling aan gebruiker
 - ◊ Anticrashmaatregelen bij mislukte synchronisatie
 - Inspectiefoto's van voertuigen moeten kunnen worden gemaakt en automatisch worden gekoppeld aan relevante Activiteiten (Transport, Berging en Pechhulp) en naar de server worden geüpload.
- S - should have
 - De gebruiker moet achteraf zijn toegevoegde Activiteiten kunnen aanpassen via logboek

-
- Versleutelde verbinding van gegevens tussen app en server
 - Geldigheid certificaten van personeel en voertuigen monitoren in webportal
 - ◇ Certificaten invullen in webportal door management
 - ◇ Naam van certificaat, verloopdatum, periode aangeven wanneer notificatie weergegeven moet worden
 - ◇ Notificaties voor vervallen certificaten in webportal (notificatie app is could have)
 - ◇ Alle certificaten bij overzicht werknemer in webportal weergeven en kunnen toevoegen
 - C - could have
 - Chauffeur krijgt notificatie van te vervallen certificaten
 - Meldingen van defecten aan voertuigen via app en weergeven in webportal
 - (Integratie met RDW voor verlopen gegevens APK voertuigen, andere gegevens)
 - (Weerinformatie in de app)
 - Gegevens van ritten automatisch aanvullen met informatie uit planningstool
 - W - won't have
 - Realtime gps-tracking van gebruikers

Wat betreft technische eisen, moet de app op elke tablet met Android 4.x of nieuwer bruikbaar zijn. Ook moet de app dus betrouwbaar zijn wat betreft synchronisatie tussen de app en de server en moet deze eenvoudig in het gebruik zijn voor onervaren Android-gebruikers.

5

ONTWERP

Het ontwerp van het product is erg belangrijk. Voordat begonnen kan worden met het daadwerkelijk code kloppen, moet vooraf een plan gemaakt worden hoe het systeem er precies uit gaat zien, dit op basis van de eerder vastgestelde eisen door de klant. Dit project bestaat uit veel verschillende onderdelen, namelijk een app, synchronizer, serverdatabase en managementportal. In figuur 5.1 is een zeer high-level beschrijving te zien van hoe deze onderdelen onderling zich tot elkaar verhouden.


Figuur 5.1: Communicatiestructuur op high level

5.1. WERKING APP

De managementportal en app zijn opgedeeld in meerdere onderdelen. De werknemer moet bij het opstarten tikken op Start werkdag, waarna een werkdag-object aangemaakt wordt en een record in de database wordt geplaatst. Hierna kan de werknemer kiezen uit verschillende hoofdactiviteiten die hij/zij op dat moment gaat uitvoeren. De hoofdactiviteiten zijn Transport, Pechhulp, Berging, Kantoor, Werkplaats en Diverse. Zodra de gebruiker op een hoofdactiviteit tikt, moeten de huidige tijd en de locatie worden opgeslagen. Per hoofdactiviteit zijn een verschillend aantal subactiviteiten uit te voeren, maar er is per hoofdactiviteit veel overlap zichtbaar. Bij Transport is het bijvoorbeeld mogelijk om te tanken, te rijden of te rusten. Hetzelfde geldt voor Pechhulp en Berging. Bij werkplaats kunnen auto's hersteld worden, evenals gereinigd. Terwijl bij Kantoor gestart kan worden aan de Telefoondienst.

Zodra een gebruiker tikt op een subactiviteit, moeten eveneens de locatie en de starttijd opgeslagen worden.

Bij de subactiviteit Tanken moet de werknemer achteraf de kilometerstand invullen, de hoeveelheid getankte liters en het uitgegeven bedrag. Zodra de werknemer op Klaar tikt, wordt dit alles direct verstuurd naar de server, indien een internetverbinding beschikbaar is. De eindtijd wordt eveneens automatisch vastgelegd. Bij elke subactiviteit is een timer zichtbaar zodat de werknemer inzicht krijgt in hoelang hij of zij al bezig is aan de subactiviteit. Zodra de werknemer van hoofdactiviteit wil wisselen, tikt deze onderin het subactiviteitenmenu op Klaar. Dan wordt de eindtijd van de hoofdactiviteit vastgelegd. Hetzelfde geldt voor een werkdag, maar dan wordt ook de locatie nog eens opgeslagen.


Figuur 5.2: Navigatiestructuur van de app

Naast het vastleggen van hoofd- en subactiviteiten is het mogelijk om gemaakte transacties in te zien in het Kasboek. Hierin bevinden zich alle transacties van de werknemer die gemaakt worden op een werkdag op chronologische volgorde, zodat deze nog aangepast kunnen worden mocht er iets fout zijn gegaan bij het invullen. Het Kasboek staat los van de gemaakte activiteiten.

5.2. GRAPHICAL USER INTERFACE

De GUI is het gezicht van eInsight. Veel gebruikers zullen alleen de applicatie zien en zullen dit vaak gebruiken op een dag. Het is belangrijk dat zij niet gefrustreerd raken door de vele handelingen die uitgevoerd moeten worden. Bij eInsight 1 werkte de user interface niet fijn vanwege de vele, naar hun mening overbodige, handelingen en de te kleine elementen. Daarom is het ontwerp voor eInsight 2 volledig omgegooid. De uitdaging voor het ontwerp lag vooral bij het verzamelen van zoveel mogelijk informatie met de minst aantal handelingen van de gebruiker. In dit hoofdstuk zal besproken worden hoe het nieuwe ontwerp tot stand is gekomen.

5.2.1. EISEN

eInsight 2 is bedoeld voor personen die geen tot weinig ervaring hebben met computers/touch applicaties. Om het zo gebruiksvriendelijk voor hen te maken moet de app aan een aantal functionele eisen voldoen.

- Simpele en overzichtelijke interface
- Weinig handelingen
- Grote knoppen
- Herkenbaar

Verder zijn er ook nog een paar niet-functionele eisen, zodat de applicatie gedurende een lange termijn blijft werken.

- Ondersteuning voor nieuwe Android-versies
- Bruikbaar op zowel telefoon als tablet

5.2.2. UITERLIJK

Tijdens de oriëntatiefase zijn er verschillende ontwerpen gemaakt, zie bijlage A.4, waarbij zowel vanuit klein naar groot en groot naar klein scherm is geschaald. Veel ontwerpen zijn qua layout geïnspireerd op de layouts van populaire apps. Alle ontwerpen zijn gebaseerd op dezelfde workflow van eInsight 1, omdat het logisch gecategoriseerd is, en de informatie op het scherm minimaal houdt. Om zowel de telefoon- als de tabletversie herkenbaar te houden en werk te besparen, moet er een ontwerp gemaakt worden dat dezelfde UI-elementen gebruikt en de beschikbare ruimte optimaal gebruikt. Het gekozen ontwerp is weergegeven in figuur 5.3. Met dit ontwerp zijn de schermen gecategoriseerd per onderwerp en de gebruiker kan zo snel bij het juiste scherm komen. Het subactiviteitenschermb is waar de gebruiker de meeste interacties zal uitvoeren. Daarom is er voor dit gedeelte een apart design gemaakt. De master-detail flow voor op tablets werkt handig, omdat de gebruiker snel kan navigeren tussen subactiviteiten. Verder kan dit ontwerp naar kleinere schermen geschaald worden door de master en detail te splitsen, waardoor de telefoon- en de tabletversie herkenbaar blijven. Een ander voordeel van deze flow is dat er een duidelijke breadcrumb aanwezig is, zodat de gebruiker niet kan verdwalen in de app. Alhoewel er in figuur 5.3 een annuleerknop weergegeven is, zit die knop niet in de daadwerkelijke app vanwege de ontwerpprincipes van Android. In plaats daarvan zit deze functie altijd onder de "back-knop van Android.


Figuur 5.3: Conceptontwerp van de user interface

De oude applicatie was erg donker met een donkergrijze achtergrond en grijze accentkleuren. Om het eInsight-pakket te unificeren wordt zoveel mogelijk het kleurenpalet van het managementportal aangehouden. Het kleurenpalet is weergegeven in figuur 5.4.


Figuur 5.4: Kleurenpalet van de nieuwe app

5.2.3. GEBRUIKSVRIENDELIJKHEID

Alle UI-elementen die gebruikerinteractie vereisen, zijn twee tot drie keer zo hoog gemaakt in vergelijking met een standaard element en vullen de breedte van het scherm. Zo kan de gebruiker minder snel foute kliks maken in het programma, wat erg frustrerend is voor een onervaren gebruiker. Om de workflow van de gebruiker zo min mogelijk te verstoren, wordt er alleen op de noodzakelijke momenten een pop-up getoond met een bevestigingsvraag. Een pop-up wordt alleen getoond bij het annuleren van de huidige activiteit en bij bevestiging van einde hoofdactiviteit en werkdag. De app heeft in de meeste schermen een grote groene bevestigingsknop. Dit is voor de gebruiker herkenbaar en zelfs in onbekende schermen zal snel duidelijk zijn dat de groene knop bestemd is voor het bevestigen.

5.3. APPDATABASE

Uit de analyse van de appdatabase van de vorige versie van de app bleek dat de database beter gestructureerd kon worden. De objecten werden namelijk plat opgeslagen in één grote tabel. Om dit probleem op te lossen is ervoor gekozen om de database op de telefoon anders op te zetten. Voor elk Java-klasse in het datamodel is er een tabel aangemaakt in de database. Een paar van deze modellen zijn Werkdag, Werknemer, Voertuig, Transport, Pauze.

Activiteiten Aan de hand van de Java-klassen zijn ook de tabellen in de database op de telefoon gegeneerd. Dit betekent dat er voor elk activiteit- en subactiviteitstype een aparte tabel voorkomt. Ook is er een tabel ActviteitMapping waarin alle activiteiten die in de database voorkomen worden opgeslagen. In deze tabel zullen alleen foreign keys worden opgeslagen naar de werkelijke objecten. Door deze tabel te gebruiken, wordt het makkelijk om iets op te zoeken en op te halen uit de database. Er moet namelijk alleen over één tabel geïtereerd worden. De server-id van een activiteit en de gebruikers-id worden ook bijgehouden in een record. Verder is er ook een 'dirty'-waarde aanwezig om aan te geven of het object gewijzigd is.

Subactiviteiten Voor de subactiviteiten is hetzelfde gedaan. Hiervoor is er een tabel aanwezig die de subactiviteiten bijhoudt en ook de relaties tussen de subactiviteiten en de activiteit die daarbij hoort. Hierdoor is eenvoudig terug te vinden welke subactiviteiten een bepaalde activiteit heeft.

Werkdagen Werkdagen hebben eveneens een aparte tabel. In deze tabel worden werkdagen en alles wat daar bij hoort opgeslagen. De relaties tussen de werkdagen in activiteiten zullen bijgehouden worden door de activiteit. In elke activiteit zal er een foreign key aanwezig zijn naar een werkdag, waardoor er makkelijk bijgehouden kan worden welke activiteiten bij een bepaalde werkdag horen.

Werknemers In de werknemertabel staan de gegevens van de werknemers die nodig zijn om aan te melden en ook om de relatie tussen de werknemer en werkdagen bij te houden. Voor elke werkdag moet bijgehouden kunnen worden bij welke gebruiker deze hoort.

Transacties Ook is er een transactietabel aanwezig waarbij alle transacties die een gebruiker maakt worden bijgehouden. De transacties worden gekoppeld aan de gebruiker waartoe ze behoren. Bij de subactiviteit Tanken hoort een transactie. Bij dit object wordt een foreign key naar het transactieobject opgeslagen.

Laden/Lossen Tijdens het ontwikkelen van de applicatie bleek dat een chauffeur tijdens een laadopdracht meerdere voertuigen kan laden met elk hun eigen transactie, terwijl de applicatie zo was gebouwd dat een laadopdracht maar één voertuig en transactie kon hebben. De feedback is verkregen nadat een chauffeur de app getest had tijdens zijn werkdag. Om dit probleem op te lossen moest aan de back-end in de app wat aangepast worden. Het makkelijkste was dus om ook een soortgelijke mappingtabel te maken die de relatie bijhield tussen de laadopdracht en de verschillende processed vehicles en transacties. Hetzelfde geldt ook voor het lossen. De gebruiker kan laadopdrachten uitvoeren waarbij hij auto's laadt en eventueel een betaling

kan doen of geld in ontvangst kan nemen. Er wordt dan hiervoor in een mappingtabel genaamd ladenprocessedvehicle een object aangemaakt dat aangeeft welk processed vehicle, transactie en laadobject bij elkaar horen. De laadobjecten zijn hierbij foreign keys naar de objecten in de laadtabel. Hetzelfde principe geldt ook voor het lossen. Bij de processed vehicles wordt overigens lokaal ook bijgehouden of een voertuig geladen en dan gelost was of niet. Deze extra informatie wordt opgeslagen om bij het lossen de gebruiker een lijst te tonen van voertuigen die geladen waren maar nog niet gelost. Hierdoor neemt de gebruikersvriendelijkheid toe en hoeft de gebruiker minder handelingen te verrichten tijdens het lossen.

Foto's Het is ook belangrijk dat de gebruiker een foto kan maken van een processed vehicle en deze kan opslaan en versturen naar de server. Hiervoor is er een tabel ProcessedVehiclePicture aanwezig. In deze tabel wordt er een link naar de foto op de app, de fotodatum, de server-id van de foto, een 'dirty'-waarde en een foreign key naar een processed vehicle bijgehouden. Door deze constructie worden alle foto's van een bepaald voertuig aan elkaar gekoppeld.

Certificaten In de certificaten tabel worden de certificaten opgeslagen van de gebruiker. Deze informatie zal worden gebruikt om de gebruiker te melden wanneer zijn papieren komen te vervallen. Hierdoor weet de gebruiker van te voren dat hij zijn papieren weer in orde moet maken.

Overige modellen De database bevat nog meer tabellen voor onder andere voertuigen, trailers en betalingsgegevens. Deze informatie zal bij het selecteren van een voertuig in de applicatie gebruikt worden. Hierdoor zou de gebruiker een voertuig uit een lijst moeten selecteren en hoeft hij niet zelf een kenteken in te vullen. Hetzelfde geldt voor de betalingsgegevens en trailers.

Dirty-waarden Voor de werkdagen, activiteiten, subactiviteiten, transacties en pictures is er een veld 'dirty' bijgehouden. Bij het aanmaken van een object met een 'dirty'-attribuut wordt deze standaard als dirty gemarkeerd. Aan de hand van deze 'dirty'-waarde kan dus gezien worden of het object gewijzigd was of niet. Door middel van deze waarde moet afgeleid worden of het nodig is om het object bij de synchronisatie mee te nemen. Als het object niet als dirty gemarkeerd is, betekent het dat deze niet gewijzigd is en dus niet meegenomen hoeft te worden bij de synchronisatie.

5.4. SERVERDATABASE

De database van eInsight 1, en grotendeels van eInsight 2, is als volgt opgebouwd. Er is een aparte werknemertabel met alle informatie over de werknemer. Elke werknemer heeft een foreign key naar een contract, waarin het aantal (vrije) uren is opgenomen. Vervolgens heeft elke werknemer meerdere werkdagen (elke werkdag heeft een foreign key naar een contract). Een werkdag bevat start- en eindtijd en de locatie. Elke hoofdactiviteit hoort weer bij één werkdag. De hoofdactiviteiten Transport, Pechhulp en Berging zijn 'CarActivities', omdat deze activiteiten worden uitgevoerd in een specifiek voertuig met eventueel een oplegger. Elke CarActivity bevat een foreign key naar een hoofdactiviteit en naar de bijbehorende auto. Vervolgens heeft elke hoofdactiviteit meerdere subactiviteiten. Zo is er een aparte tabel Tanken voor zowel Pechhulp als Transport als Berging. Hetzelfde geldt voor veel andere subactiviteiten. Elke subactiviteit bevat een entry naar een algemene subactiviteitentabel die de id van de bijbehorende activiteit bevat. Zo worden subactiviteiten gekoppeld aan hoofdactiviteiten. Zie ook figuur 5.6.

Wat betreft transacties is er één algemene transactietabel en aparte tabellen voor elk transactietype, zoals voor creditcard en bankpas die enkel dan de foreign key bevatten naar de entry in de algemene transactietabel. Er zijn aparte tabellen om de kaarten/creditcards te beheren en er is ook een aparte tabel om werknemers en auto's te koppelen aan debitkaarten.

De klant gaf vanaf het begin van het project al aan dat de invoer van de kilometerstand op de schop moest. In de oude versie van eInsight moesten chauffeurs bij elke activiteit de kilometerstand opgeven, zo ook bij het afsluiten van een rij-activiteit of een pauze-activiteit. Dat werd door de chauffeurs als irritant beschouwd en dat terwijl het management eigenlijk niets met de informatie deed. Alleen bij tanken moest de kilometerstand opgeslagen worden. Om deze wijziging door te voeren moest opnieuw de database worden aangepast


Figuur 5.5: Hoofdactiviteitstabellen

en moesten er aanpassingen worden gemaakt aan de synchronizer. Elke subactiviteit in de database was ook een CarSubActivity, waarbij elke CarSubActivity een foreign key moest hebben naar een kilometerstandregistratie en een auto. Deze CarSubActivity is weggehaald en alleen overgelaten bij tanken. De auto wordt dan gewoon uit de hoofdactiviteit gehaald, want elke hoofdactiviteit is eveneens een CarActivity met dezelfde eisen. De klant wil echter wel vooraf en na elke hoofdactiviteit de kilometerstand ingevoerd hebben, dus daar hoefde geen verandering gemaakt te worden.

Verder moet elke werkdag, activiteit, subactiviteit en transactie een app-id-kolom krijgen, zodat gecontroleerd kan worden of de record niet reeds is toegevoegd door de Synchronizer. Indien bij de app de verbinding wegvalt en deze niet de melding krijgt dat de record succesvol is toegevoegd, zal deze opnieuw proberen de record te inserten. Met behulp van de app-id kan de Synchronizer dan controleren of de record niet al is toegevoegd.

De database in de app verschilt van de database op de server. Het was misschien eenvoudiger geweest om de databases één op één te over te nemen, maar de overhead van de serverdatabase was te groot voor op de app.

5.5. SERVERSYNCHRONIZER

JSON-models De synchronizer bevat speciale JSON-models: dit zijn models die de data 'plat' maken en klaarmaken voor het versturen, zodat de Newtonsoft-library de objecten kan serializen naar JSON. Een normaal object bevat referenties naar andere objecten, een JSON-model bevat enkel primitives, zoals strings en integers en heel soms een referentie naar een ander JSON-model.

De JSON-models zijn in deze nieuwe synchronizer aanzienlijk vereenvoudigd. In de originele versie van de synchronizer had elke subactiviteit en activiteit apart een eigen JSON-model. In deze nieuwe versie is er voor bijvoorbeeld subactiviteiten een 'supermodel' dat alle eigenschappen van alle subactiviteiten bevat. Dit maakt de functie voor de read van de database een stuk eenvoudiger, omdat op deze manier niet steeds apart het juiste model gekozen hoeft te worden en dan weer gevuld. Nu kan in een methode van ongeveer honderd regels code elke subactiviteit apart worden verstuurd, wat het overzichtelijk en beter onderhoudbaar maakt en bovendien een stuk sneller dan het gebruik van de vele models, waarbij we in eerste instantie per tabel de data gingen uitlezen en deze in het juiste model plaatsten. Dat was erg tijdrovend. Nu kan in één keer uit de hoofdtabel alle relevante data worden gehaald, waarna het Entity-framework het juiste object aanmaakt en het vervolgens het supermodel automatisch kan vullen en direct versturen. Helaas wordt deze methode niet gebruikt bij de insert. Bij dit onderdeel wordt nog veel gebruik gemaakt van oude code, maar die wel geprobeerd is te vereenvoudigen.


Figuur 5.6: De subactiviteitentabellen op de server. Merk op dat elke subactiviteit per hoofdactiviteit één keer voorkomt, in tegenstelling tot in de app waar elke subactiviteit in het algemeen maar één keer voorkomt.

6

IMPLEMENTATIE

6.1. GUI

De GUI van de app is compleet omgegooid voor eInsight 2. Ook de code is volledig herschreven. De uitdaging bij de implementatie lag bij het geschikt maken voor zoveel mogelijk Android-apparaten. In dit hoofdstuk zal besproken worden hoe de GUI is geïmplementeerd en wat de belangrijkste klassen zijn bij de implementatie.


Figuur 6.1: Voorbeeld van een modulair ontwerp

6.1.1. XML-INTERFACE

eInsight 1 heeft 54 XML-bestanden, waarbij elke de layout van een scherm definieert. Tijdens onze oriëntatiefase bleek dat er veel overlap was bij de layouts. In eInsight 2 is dat gereduceerd naar 30 XML-bestanden, waarbij 12 bestanden daadwerkelijke layout-elementen bevatten, 16 bestanden alleen opgebouwd zijn uit `<include>` tags en twee bestanden voor de layout van de knop Toevoegen/Wijzigen. Dit is behaald door alleen unieke layouts te identificeren, in ons geval twaalf, en die als bouwstenen bij elkaar te zetten met `<include>` tags. Zo kan er makkelijk een nieuw formulier in elkaar gezet worden met bestaande elementen en is de onderhoudbaarheid eenvoudig door alleen één bestand te wijzigen om zo alle schermen aan te kunnen passen. Voor de interface zijn alleen standaard Android UI-elementen gebruikt. Dit was niet alleen makkelijker voor een beginnend Android-ontwikkelaar, maar Android biedt genoeg mogelijkheden om de elementen te stylen zonder de nood voor aangepaste varianten.

6.1.2. FRAGMENTS

Het doel van dit project is om zoveel mogelijk Android-apparaten te ondersteunen, zowel op telefoons als op tablets. Tablets hebben meer schermruimte om informatie op weer te geven dan telefoons. Om die ruimte optimaal te gebruiken zouden er voor verschillende schermgroottes andere weergaven gebouwd moeten worden. Android biedt hier een oplossing voor, namelijk Fragments. Fragments zijn handig om flexibele en dynamische interfaces mee te bouwen. Een Fragment is, zoals de naam suggereert, een gedeelte van een user interface. Hierdoor kunnen Fragments makkelijk verwisseld worden zonder dat er complexe handelingen moeten worden uitgevoerd om een interface correct weer te geven, denk hierbij ook aan de "back-functionaliteit".


Figuur 6.2: Voorbeeld van fragments op de Android-ontwikkelaarswebsite [5]

Zoals in figuur 6.2 te zien is, kan er zo tegelijk voor meerdere schermgroottes ontwikkeld worden. Dit scheelt veel werk en tijd. In de app worden Fragments in het belangrijkste scherm van de app gebruikt, namelijk in het scherm van de subactiviteiten. De weergave in dit scherm wordt beheerd door de *SubActivityScreenActivity*.

6.1.3. SUBACTIVITYSCREENACTIVITY

In de klasse *SubActivityScreenActivity* worden de gebruikershandelingen afgehandeld die betrekking hebben op de subactiviteiten. In deze klasse worden alle zeventien mogelijke subactiviteiten van de zes mogelijke hoofdactiviteiten weergegeven. Het principe van deze klasse is heel simpel: op handelingen reageren, mogelijk gegevens doorsturen naar en ophalen bij de *DatabaseController* en het juiste scherm weergeven aan de gebruiker. De twee belangrijkste methodes in deze klasse zijn de *onSubActivitySelected(View)*

en *onSubActiviteitFormClick(View)*. *OnSubActiviteitSelected(View)* wordt aangeroepen wanneer de gebruiker een subactiviteit selecteert. Deze methode zorgt ervoor dat het juiste formulier voor de geselecteerde activiteit. *OnSubActiviteitFormClick(View)* slaat gegevens in de database op wanneer op 'Beëindig <activiteit>' is gedrukt. Deze functie wordt voor elke zeventien subactiviteiten opgeroepen, omdat dezelfde handelingen verricht moeten worden voor elke subactiviteit. Alleen de gegevens in de formulieren zijn anders. Hiervoor wordt een aparte hulpklasse *ViewProcessor* gebruikt om het formulier uit te lezen. Zo hoeft *SubActivityScreenActivity* zich alleen bezig te houden met het weergeven van schermen.

Insight 2 gebruikt twee Fragments om de user interface te tonen:

- *SubActivityFragment*: dit is de container voor het keuze-menu van subactiviteiten.
- *FormFragment*: dit is de container voor het weergeven van een formulier.

SubActivityFragment *SubActivityFragment* is een lijst waarin de subactiviteiten worden weergegeven en die ook een header of een footer kan bevatten voor extra informatie of handelingen. De Fragment zelf bevat geen functies om gebruikersinvoer te verwerken. Alles wordt doorgestuurd naar de *SubActivityScreenActivity* door middel van een Listener-interface.

FormFragment *FormFragment* geeft de formulieren die gebruikers moeten invullen bij een subactiviteit weer. Net zoals bij *SubActivityFragment* implementeert de Fragment ook een Listener-interface voor *SubActivityScreenActivity*.

Op de telefoon wordt elke Fragment apart getoond en moet er steeds een nieuw Fragment worden aangemaakt met nieuwe argumenten om het juiste scherm weer te geven. Bij een tablet worden de twee Fragments naast elkaar getoond en worden deze hier niet vervangen. In plaats daarvan wordt het scherm bijgewerkt met de methodes *SubActivityFragment.onListItemClick()* (deze roept *onSubActiviteitSelected()* aan) en *FormFragment.updateFormView()*.


Figuur 6.3: Relatie tussen de klassen

6.1.4. VIEWPROCESSOR

De *ViewProcessor* is een hulpklasse die de gegevens op het formulier manipuleert. Het leest de ingevulde gegevens uit en zet de gegevens terug voor een wijziging. Deze klasse kenmerkt zich vooral met de methode *setInfoFromForm(View, Subactiviteit, Context)*. Deze functie heeft zeventien varianten die elk een andere subactiviteit parst. Alhoewel er form validation wordt toegepast, zijn de functies defensief geprogrammeerd om er zeker van te zijn dat het geen ongeldige gegevens opslaat en eveneens robuuster

is tegen het geweld van andere programmeurs. Verder worden alle uitklapmenu's dynamisch gevuld met *setSpinners()*.

6.1.5. ANDERE HULPKLASSEN

IconTextList is een hulpklasse die een mapping bevat van hoofdactiviteit en subactiviteit. Zo kan de lijst van de te weergeven subactiviteiten makkelijk worden opgehaald op basis van de hoofdactiviteit en dynamisch worden weergegeven.

LayoutMap is ook een hulpklasse die een mapping bevat van subactiviteit naar het bijbehorende formulier. Dit helpt wederom voor het makkelijk weergeven van een nieuw invulscherf.

6.1.6. TOESTAND OPSLAAN

De middelen die beschikbaar zijn bij mobiele besturingssystemen zijn erg beperkt. Met Android is het mogelijk om tussen applicaties te wisselen, zoals bij een ALT+TAB in Windows, alleen door de beperkt beschikbare middelen kan het besturingssysteem de inactieve applicatie afsluiten om resources vrij te maken voor de actieve applicatie. Hierdoor gaan de ingevulde gegevens verloren en wordt de toestand van alle UI-elementen niet onthouden. De applicatie toont dan weer het initiële scherm, terwijl de gebruiker hetzelfde scherm verwacht van toen de applicatie verlaten werd. Om dit te voorkomen gebruikt Android 'instance state'. Dit is een Bundle-object dat van alles kan bevatten. Door de huidige parameters op te slaan kan de view hersteld worden naar de laatste toestand. Voor het subactiviteitenscherf worden in totaal negentien parameters opgeslagen voor het herstellen van de user interface en drie objecten worden vanuit de database hersteld.

6.1.7. FOTO'S

In de app kunnen bij een laadopdracht foto's worden gemaakt. In het formulier zijn vier knoppen weergegeven met een fotocamera voor de voor-, achter-, linker- en de rechterzijde van een auto. Wanneer de gebruiker op een knop drukt, zal de huidige app gepauzeerd worden en de camera-applicatie worden opgestart. Om een foto te maken, wordt de standaard camera-applicatie op het apparaat gebruikt. Dit scheelt veel tijd en het enige wat meegegeven moet worden is een naam en het pad waar de foto moet worden opgeslagen. De naam wordt gegenereerd volgens het volgende formaat: *TIMESTAMP_USERID_BUTTONID_RANDOM.jpg* waar *BUTTONID* de identifier is van de gedrukte knop en *RANDOM* vier willekeurig gegenereerde getallen zijn. Door de combinatie van *TIMESTAMP* en *RANDOM* wordt geprobeerd om een unieke naam te garanderen. Nadat de foto is gemaakt, wordt een miniatuur weergegeven in de knop. Omdat de camera een zware app is, wordt de insight-app verwijderd uit het geheugen. De foto's worden pas gekoppeld aan een laadopdracht wanneer de gebruiker op 'Klaar' drukt. Om te voorkomen dat de foto's kwijtraken wordt dit ook in de instance state opgeslagen en door middel van de *BUTTONID* kan een foto elke keer worden hersteld naar de juiste knop.

Vanwege de grootte van een plaatje wordt deze alleen over WiFi verzonden. In plaats van JSON, zoals bij de rest van de communicatie, worden foto's via een HTTP POST verstuurd naar de synchronizer, omdat een foto ongecomprimeerd doorsturen in een byte-array vaak een JSON-bericht te lang maakt. Via HTTP POST wordt een foto gestuurd als multi-part, een groot bestand wordt opgedeeld in kleinere delen, en na een succesvolle verzending ontvangt de app een antwoord met daarin het pad van het bestand op de server. Dit pad wordt vervolgens in het JSON-object *ProcessedVehiclePicture* gezet om de koppeling tussen foto en auto te behouden.

6.1.8. FORM VALIDATION

Elk formulier in de app wordt gecontroleerd of het wel juist is ingevuld. Indien een veld verkeerde gegevens bevat of een verplicht veld leeg is, wordt een foutmelding gegeven. De controle van formulieren is makkelijk te implementeren in nieuwe formulieren en kijkt naar de labels van de verschillende *EditText*-elementen (invoervelden) van Android. Indien een *EditText*-element de tag 'required' gedefinieerd heeft in het relevante XML-bestand, wordt deze opgepikt door de form-validator en zal deze controleren of het veld niet leeg is op het moment van de druk op Klaar. Er wordt dan via de *setError*-methode van Android een foutmelding op het tekstveld geplaatst met een uitroepteken en een tekstballon eronder.

Indien het ook wenselijk is dat het veld real-time gecontroleerd wordt, zal een `onText-changed` listener toegevoegd moeten worden met als callback de vereiste check. Er zijn namelijk naast `required` ook checks op `requiredDouble`, dat specifiek op een geldig kommagetal wordt gecontroleerd (bij bijvoorbeeld brandstof en bedragen), op een `eitherIsValid` (bij verschillende invoervelden moet of het ene of het andere veld ingevuld worden) of op een kilometerstandcontrole, waarbij specifiek wordt gecontroleerd of de net ingevoerde stand niet lager is dan de reeds bekende stand, waarna een waarschuwing wordt weergegeven. Eerst was het zo dat de gebruiker dan niet verder kon in de app, maar dat werd als te frustrerend beschouwd en soms kan het voorkomen dat, als iemand een verkeerde stand invult die te hoog is, de gebruiker dan niet verder kan. Dat was onwenselijk.

Er waren wat problemen met het controleren van een 'spinner' (een uitklapmenu). Deze heeft namelijk geen `.setError`-methode, zoals `TextView` en `TextEdit` wel hebben. Hiervoor is een apart tekstveld gecreëerd in het formulier, waar de eventuele foutmelding wordt weergegeven. Het is wel zo dat dit extra ruimte oplevert tussen het element, maar deze extra ruimte werd niet als storend ervaren door de opdrachtgever en de verschillende testpersonen.

Hetzelfde geldt voor het controleren van de `ImageView`-elementen. Bij Laden/Lossen moeten vier foto's per voertuig gemaakt worden. Om te controleren of deze ook daadwerkelijk gemaakt zijn, wordt de tag van het element gecontroleerd. Na het maken van een foto wordt in die tag namelijk het bestandspad opgeslagen. Is de tag null, dan is er nog geen foto gemaakt. Dan wordt er een rode border om het foto-pictogram getekend en verschijnt er een tekstuele melding.


Figuur 6.4: Voorbeeld van controle van een formulier

6.2. APPDATABASE

Voor het opslaan van de gegevens op de telefoon is gebruik gemaakt van een SQLite-database. Om de transacties van en naar de database makkelijker te maken is gebruik gemaakt van het OrmLite-framework. Dit

framework biedt een objectgerelateerde mapping aan voor Java-objekten naar SQL.

Voor elke datamodel dat nodig is in de app is er een Java-klasse aanwezig. Een paar van deze modellen zijn: Werkdag, Werknemer, Voertuig, Transport, Pauze. Aan de hand van deze klassen zijn ook de tabellen in de database op de telefoon gegenereerd. OrmLite maakt het wat dat betreft heel makkelijk om tabellen te genereren aan de hand van de datamodellen. Voor het synchroniseren met de server zijn voor zowel het versturen als ontvangen (serializen en deserializen) van de data dezelfde klassen gebruikt. Er is één abstracte klasse Activiteit, voor de hoofdactiviteiten, die steeds extend wordt door elke type activiteit. Zoals bijvoorbeeld Transport extends Activiteit. Hetzelfde geldt voor de subactiviteiten.


Figuur 6.5: Een deel van de applicatiedatabase

Keuzes Aan de hand van onze onderzoeksfase is er eerst besloten om de Content Provider van Android te gebruiken om de tabellen te maken. In dit geval moet voor elke klasse waarvoor een tabel nodig is een helperklasse geschreven worden en in die helperklasse dienen de CRUD-functies geïmplementeerd te worden. Ook als er veranderingen in het datamodel plaatsvinden moeten deze handmatig aangepast worden en natuurlijk moet ook de helperklasse aangepast worden. De Content Provider zou wel voordelen kunnen opleveren, zoals voor het gebruik met een syncadapter waarmee de syncscheduler door Android zelf zou worden bijgehouden om zelf de synchronisatiemethoden aan te roepen. Helaas wogen de nadelen zwaarder. In de app

zijn er meer dan veertig klassen waarvoor er tabellen gemaakt zijn en met een Content Provider zou het niet handig zijn om zoveel helperklassen te schrijven. Ook zou de onderhoudbaarheid een probleem zijn geweest, want bij elke verandering moet er handmatig iets worden aangepast wat dan ook weer leidt tot een grotere kans op fouten die gemaakt kunnen worden in de code. Om dit te voorkomen is er een overstap gemaakt naar het gebruik van OrmLite.

OrmLite Voor gebruik van het framework moet er in de klasse van een model boven een attribuut een tag `@DatabaseField` worden toegevoegd. Eventueel kunnen er andere parameters aan de tag worden toegevoegd aan de hand van de behoeften van de programmeur. Bijvoorbeeld het `generatedIdInsert` dat ervoor zorgt dat er bij het toevoegen van een object in de database er vanzelf een id wordt ingevuld voor dat object. Om de tabel te maken wordt gebruik gemaakt van een zogenaamde `DaoManager`. Met de `DaoManager` kan je een tabel creëren voor de bijbehorende Java-klasse. Door het gebruik van dit framework hoef je als programmeur niet veel zelf te doen, maar er wordt aan de hand van de tags die je aan de attributen hangt zelf een tabel gemaakt bij het initialiseren van de tabel via de dao. Dao staat voor Database Access Objects, deze klasse van OrmLite handelt de lees en schrijf operaties van de database af. Hierdoor neemt de onderhoudbaarheid ook toe en vermindert de kans op fouten bij het wijzigen van de klassen. Het is dan ook niet nodig om eigen CRUD's te implementeren omdat OrmLite al standaard al deze methoden heeft.

ONTWERPAANPASSING

Tijdens de implementatie bleek dat de objecten in de database niet uniek genoeg waren zodat meerdere gebruikers dezelfde database zouden kunnen gebruiken. Het namelijk zo dat als een gebruiker een bepaald apparaat gebruikt, en daarna een andere gebruiker op dat apparaat inlogt, er conflicten kunnen ontstaan. Dit kwam omdat de objecten alleen uniek werden gemaakt door één primary key. De primary keys van meerdere gebruikers zijn vaak hetzelfde op meerdere apparaten, want de telling begint vaak bij één. Als de tweede gebruiker inlogt, ontstaat er een conflict bij het synchroniseren, want er was als een object met diezelfde primary key. Om dit probleem op te lossen zou je een primary key kunnen aanmaken die bestaat uit twee elementen, namelijk de lokale id (app-id) en de employee-id die van de server afkomstig is. Dit zou dus altijd een unieke combinatie zijn. In SQLite is het wel mogelijk om dit te doen, maar omdat er gebruik gemaakt wordt van een framework voor de database is het wat lastiger. OrmLite kan namelijk niet omgaan met primary keys die bestaan uit twee elementen. Wat wel mogelijk is, is om in OrmLite een `uniqueCombo` te definiëren. Dit was echter ook niet een heel goede oplossing, want de combo kan uniek zijn, maar de primary keys moeten dan ook nog steeds uniek zijn.

Voor de werkdagen is dit opgelost door een UUID te genereren. Elke keer als een database op een apparaat wordt aangemaakt, wordt er een UUID gegenereerd die uniek is. Hierdoor kan de gebruiker met meerdere apparaten werken en deze synchroniseren. Deze oplossing leek op het eerste gezicht wel goed, maar vereiste veel aanpassingen. De oplossing is getest met werkdagen en hier werkte het, maar het zou veel tijd kosten om dit ook toe te passen en te testen op activiteiten en subactiviteiten. Als dit niet goed getest zou worden, zou het ook nog kunnen zijn dat huidige functionaliteiten stuk zouden gaan.

Een andere oplossing is om een aparte lokale database voor elke gebruiker aan te maken. Met deze oplossing krijgt elke gebruiker zijn eigen database op de telefoon. Hierdoor is alle data van elke gebruiker apart en kunnen er geen conflicten ontstaan met andere gebruikers. Het implementeren van deze oplossing kostte minder tijd dan de vorige. Er moest namelijk alleen opgelet worden dat bij het aanmaken van een database de naam verschilde. Om de namen van de database uniek te houden, wordt er achter de naam de employee-id geplakt. De employee-id is een primary key die afkomstig is van de server en daardoor altijd uniek is.

DATAMODELLEN

Zoals eerder verteld zijn er klassen aanwezig om verschillende soorten data te representeren in de database op de telefoon. Er zijn voor de activiteiten op de serverdatabase één Activitytabel en voor elke activiteittype is er een bijbehorende activiteitentabel met een foreign key naar de Activitytabel. Op de telefoon is de structuur anders, door het gebruik van de framework zijn er voor elke klasse hun eigen tabel gemaakt. Dit betekent dat ook de attributen die de klassen gemeen hebben (door middel van inheritance) in elke tabel opnieuw voorkomen. Hetzelfde geldt ook voor de subactiviteiten. Sommige klassen bevatten ook metadata die nodig is voor het synchroniseren. De reden hiervoor wordt uitgelegd in [6.4.2](#).

Activiteiten Om te weten welke activiteiten er allemaal zijn, zou dus elke activiteitentabel nagelopen moeten worden. Dit is echter geen handige manier en om dit op te lossen is de ActiviteitMappingtabel aangemaakt, zoals is aangegeven in het ontwerpgedeelte van dit verslag. Elke keer als er een activiteit wordt toegevoegd, wordt er voor die activiteit een ActiviteitMapping aangemaakt. Bij deze mapping hoort ook de werkdag van de activiteit. De server-id voor een activiteit en de gebruikers-id worden ook bijgehouden in de record. Verder is er ook een dirtyboolean aanwezig om aan te geven of het object gewijzigd is. Het activiteittype wordt bijgehouden met behulp van integers in de mapping. Hiervoor zijn er constante waarden gedefinieerd in een Java klasse DatabaseConstants. Deze constante waarden zijn voor het gehele programma gelijk. Als er een activiteit moet worden opgehaald, dan wordt door middel van het activiteittype bepaald welke activiteitsoort het object representeert en vervolgens wordt in de tabel voor die activiteit de record opgehaald.

Subactiviteiten Om bij te houden welke subactiviteit bij een bepaalde activiteit hoort, is er een SubactiviteitMappingtabel aangemaakt. Elke keer als er een subactiviteit wordt toegevoegd, wordt er een SubactiviteitMapping aangemaakt in de tabel en een foreign key naar de ActiviteitMapping toegevoegd om de relaties tussen de activiteiten en subactiviteiten bij te houden. In deze mappingtabellen worden ook de activiteit-id, -type en andere dergelijke gegevens bijgehouden. Net als bij de activiteiten wordt ook bij de subactiviteiten gecontroleerd op het type om te weten in welke tabel de record opgezocht moet worden. Ook hier is er een dirtybit om aan te geven of het object gewijzigd is. In de subactiviteitenmapping zijn dus meerdere subactiviteiten aanwezig waarvan sommige verwijzen naar dezelfde activiteitenmapping, dus naar dezelfde activiteit. In OrmLite wordt dit aangegeven als een ForeignCollection.


Figuur 6.6: De relaties tussen werknemer, werkdag en activiteiten

Laden/Lossen Zoals aangegeven bij het ontwerp in dit verslag, is er na een proef van de app met de chauffeurs feedback binnengekomen over het laden/lossen waardoor het ontwerp van de database aangepast moest worden. In het ontwerp is er ook al besproken dat hiervoor een mappingtabel is aangemaakt die de relatie bijhoudt tussen het object Laden/Lossen en de geloste voertuigen met transacties. Ook hier is hetzelfde principe toegepast als bij de activiteiten en subactiviteiten met hun mapping. Elke keer als er een Laden/Lossen-object wordt toegevoegd aan de database wordt er gelijk een mappingobject in de database aangemaakt met daarin een foreign key naar de transactie en processedvehicleobject. Bij dit mappingobject wordt ook een foreign key naar het object zelf toegevoegd. Bij het toevoegen van meerdere van deze opdrachten worden er meerdere mappingobjecten aangemaakt die verwijzen naar de Laden/Lossen.


Figuur 6.7: Laden/Lossen

6.3. APPDATABASECONTROLLER

Voor de communicatie tussen de grafische interface en de database is de databasecontroller ten dienst. In de databasecontroller zijn alle dao's voor elke tabel gedeclareerd. Tijdens het initialiseren van ervan wordt ook gecontroleerd of de tabel voor een bepaalde klasse al bestaat, zo niet, dan wordt deze aangemaakt. Omdat er zoveel klassen zijn waarvoor tabellen nodig zijn, zijn alle dao's in een hashmap gedaan. Vanuit deze hashmap kan een dao worden opgehaald wanneer deze nodig is door de bijbehorende 'class type' van een tabel mee te geven. De belangrijkste functionaliteiten van de controller zijn add, update, get en delete. In de databasecontroller wordt er een instantie van de controller zelf opgeslagen, om de instantie op te halen moet er een context worden meegegeven. Als de instantie *null* is, wordt er een nieuwe instantie van de databasecontroller aangemaakt. Bestaat deze al, dan wordt die instantie teruggestuurd. Door dit te doen hoeft er niet elke keer een nieuwe databasecontroller aangemaakt te worden en wordt het proces versneld.

Add Er is één algemene addfunctie in de controller aanwezig. Als een object hierbinnen komt, wordt op het type van het object gecontroleerd en wordt het object naar een speciale addfunctie gestuurd. Als het object niet tot één van de typen behoort, dan wordt deze gelijk toegevoegd aan de database. De extra functies voor add zijn specifiek voor de types Activiteit, Werkdag, Laden/Lossen en verder. Een subactiviteit alleen kan niet worden toegevoegd via deze methode. Deze moet namelijk via een methode *addSubactiviteit*, die ook de

hoofdactiviteit als parameter neemt. Dit is nodig zodat het mappingobject tussen de activiteit en subactiviteit aangemaakt kan worden. Een activiteit wordt via de `add` methode ook naar zijn eigen `addActiviteit` methode gestuurd. Deze methode maakt voor een activiteit een mapping aan in de database en slaat daarna het object in de relevante tabel op. Bij de subactiviteit gebeurt ongeveer hetzelfde: daar wordt ook gecontroleerd welke type subactiviteit het is en wordt er een specifieke actie ondernomen. De `add` methoden hebben ook een parameter `addToServer` die aangeeft of het object gelijk naar de server gestuurd moet worden. Dit is zo gedaan om loops in de code te voorkomen. Het is namelijk zo dat dezelfde `add`-, `update`- en `delete` methodes gebruikt worden bij zowel het toevoegen via de interface als via de Synchronizer. Als er dus via de synchronizer een object aan de database toevoegd wordt, moet het niet zo zijn dat het object weer naar de server gestuurd wordt, omdat er dan onnodige requests plaatsvinden of, in het ernstigste geval, een oneindige loop van updates naar de server en lokale database ontstaat.

Update en delete Voor de `update`- en `delete` functies is er ook één algemene methode beschikbaar die het object daarna doorstuurt naar een specifieke methode om de actie uit te voeren. Hier is er ook een boolean die aangeeft of het object gestuurd moet worden naar de server. Het updaten van de meeste objecten is eenvoudig, maar bij Tanken en Laden/Lossen moeten er meer handelingen verricht worden om ervoor te zorgen dat het object correct wordt bijgewerkt. Bij Tanken hoort namelijk ook een transactieobject. Als een gebruiker achteraf dit object wijzigt, wordt niet vanzelf de Tankactiviteit bijgewerkt naar `dirty` en wordt ook de `edited time` niet bijgewerkt. Het Tankobject kan nooit weten dat deze is gewijzigd als de transactie wordt gewijzigd. Tijdens de `update` wordt dus hierop gecontroleerd om te weten of het Tankobject zelf ook op `dirty` gezet moet worden en of de `edited time` moet worden bijgewerkt.

Helpers voor de synchronisatie Verder bevat de databasecontroller methodes voor het ophalen van objecten uit de database die moeten worden verstuurd naar de database. Hiervoor wordt er een onderscheid gemaakt tussen `uncommitted`, `dirty` en `deleted` objecten. Deze opsplitsing is nodig om ervoor te zorgen dat de juiste actie in de `SoapController` wordt aangeroepen. De service op de server heeft namelijk `insert`, `delete`, `update` en `get`. Voor `uncommitted` objecten moet dus altijd een `insert` aangeroepen worden, voor `dirty` objecten die al `gecommit` waren is `update` nodig en voor verwijderde objecten moet `delete` aangeroepen worden.

6.4. APPSYNCHRONIZER

De synchronisatie van de app is het lastigste onderdeel geweest van de back-end van de app. Het implementeren van een synchronisatiealgoritme is niet zo simpel als het lijkt en vereist veel tijd, zeker als het team hier nog geen ervaring mee heeft. Via de `SoapController` wordt er data verstuurd of binnengehaald. Via de parser wordt deze data omgezet in Java-objecten en door middel van de bijbehorende `SynchronizerHelper` klasse wordt de data gesynchroniseerd met de telefoon.

6.4.1. SOAPCONTROLLER

De `SoapController` is de klasse waarin alle SOAP-functionaliteiten die nodig zijn, zijn geïmplementeerd. De `SoapController` doet zelfs niets intelligents. Deze klasse bevat namelijk alleen de requestmethodes van en naar de server. Deze klasse is geïnspireerd door de vorige groep: zij hadden al een werkende controller gemaakt. Verder houdt de `SoapController` de url, gebruikersnaam en wachtwoord bij die nodig zijn voor het synchroniseren. De `SoapController` maakt voor het versturen van gegevens netjes een SOAP-enveloppe aan met daarin de te verzenden data, de gebruikersnaam en wachtwoord indien nodig, en actietype. Het actietype geeft aan welke methode op de server moet worden aangeroepen. Dit envelopje wordt verstuurd naar de synchronizer op de server waarna weer data (een response) wordt teruggestuurd naar de app. De response hangt af van het type actie dat is uitgevoerd. Voor de getters wordt er een SOAP-enveloppe aangemaakt met alleen een actie en gebruikersnaam en wachtwoord, indien vereist.

6.4.2. PARSER

Voor zowel het versturen als ontvangen van data is een parser nodig. De data wordt via de SoapController naar de synchronizerwebservice verstuurd. Deze data dient in JSON-formaat te zijn. Om de data te parsen naar JSON is gebruik gemaakt van de library Gson. Met Gson kan heel makkelijk data omgezet worden naar een JSON-string. Ook kan van een JSON-string de data terug omgezet worden naar een Java-object, mits het datatype bekend is. Dit laatste is ook een reden waarom er een string met datatype wordt meegestuurd in de JSON-string, zogenaamde metadata. Hierdoor weet de parser welk type de data was en kan deze geparst worden naar het juiste Java-object. Voor het parsen bij het versturen van data naar de server geldt hetzelfde, want de synchronizerservice moet ook kunnen weten welk type object de data voorstelt. In die app worden ook foto's verstuurd naar de server. Deze foto's worden via een HTTP POST-request naar de server verzonden die een bestandspad teruggeeft. Dit bestandspad wordt dan weer gebruikt in een nieuwe JSON-request naar de server. Ook moest de datum voor zowel het verzenden als ontvangen in een speciaal formaat, zodat de parser de datum kan omzetten naar een Date-object. Voor het verzenden moest er een ander formaat gebruikt worden dan voor het ontvangen. C# kan namelijk makkelijk omgaan met AM/PM in de datum, terwijl dat bij Java juist mis gaat.

Geneste objecten Zoals eerder verteld is, worden er objecten gebruikt om bijvoorbeeld een werknemer te koppelen aan een werkdag. Als een object geparst wordt om verstuurd te worden naar de server, worden de bevattende objecten ook geparst. Hierdoor ontstaan geneste objecten, maar het is niet in elke situatie wenselijk om steeds geneste objecten mee te sturen. Voor een werkdag heeft de server alleen een gebruiker-id nodig om te weten bij welke gebruiker deze hoort. Om dit op te lossen zijn er in de Java-klassen attributen toegevoegd die functioneren als metadata en dus alleen voor synchronisatie redenen worden gebruikt. Soms is het wel nodig om de objecten genest te sturen, bijvoorbeeld bij Tanken met een transactie, want deze hoort echt bij tanken en moet ook op de server worden opgeslagen. Een laad object kan meerdere geladen voertuigen met transacties bevatten. In Java zou normaal een ArrayList hiervoor aangemaakt worden, maar omdat er gebruik gemaakt is van het OrmLite-framework moet dit een ForeignCollection zijn. Door een get op dit object aan te roepen, wordt er vanuit de database de lijst opgehaald. Tijdens het synchroniseren worden ook laadobjecten binnengehaald met processed vehicles en transacties. Omdat de ForeignCollection niet gebruikt kan worden om dit te parsen, moet er ook hiervoor in de klasse een aparte ArrayList aangemaakt worden die de data kan opslaan tijdens het synchroniseren.

6.4.3. SYNCHRONIZERHELPERS

De synchronisatietaken zijn opgesplitst in werknemers, auto's, trailers, defecttypes, betalingsmethoden, werkdagen, transacties, certificaten, activiteiten en subactiviteiten. Er zijn in het project zogenaamde Helperklassen aanwezig, voor elk van deze categorieën waarin de synchronisatielogica is uitgewerkt. De basisfuncties voor de synchronisatiehelpers zijn get, insert, update en delete.

Synchronisatie van data Eerst was het zo dat de werknemers, trailers, voertuigen en defecttypen werden gesynchroniseerd bij het opstarten van de app. Na de verandering in de structuur van de database worden alleen de werknemersgegevens gesynchroniseerd bij het opstarten van de applicatie. Na deze synchronisatie zijn alle werknemers op de telefoon opgeslagen en kan de gebruiker zich aanmelden. Na het aanmelden wordt de synchronisatie van de overige data uitgevoerd.

De synchronizerhelpers bevatten de logica voor het synchroniseren van de data met de server. Voor data als voertuigen, trailers, defecttypen, betalingsgegevens en certificaten is alleen een one-way sync vereist. De data moet alleen gedownload worden naar de telefoon en het aanpassen ervan is niet mogelijk in de app. Door bij de creditcards en andere passen de pasnummers in te korten naar de laatste paar cijfers is geprobeerd om de betalingsgegevens op een veilige manier op te slaan op de telefoon.

Inserts De insertmethoden in de helperklassen zorgen ervoor dat een object dat nooit is toegevoegd op de server daarnaar kan worden verstuurd en op de database kan worden opgeslagen. Bij een insert wordt de data omgezet in een JSON-string en vervolgens met de bijbehorende SoapController-methode verstuurd naar de server. De server stuurt een response terug in de vorm van een JSON-string. De JSON-strings zijn

altijd in een bepaald formaat. Om de resultaten makkelijk om te zetten in Java-objecten zijn er Java-classes voor geschreven. Één klasse is bijvoorbeeld *AddActivityResponse*. Met behulp van deze response kan geverifieerd worden of een actie succesvol uitgevoerd is of niet. Als de insert succesvol is afgelopen, wordt het object in de database bijgewerkt met de server-id en wordt de dirtybit op false gezet. Door de server-id weet de app dat het object al op de server staat; deze is dan niet meer 0. De helperclasses bieden de mogelijkheid om een enkele object naar de server te sturen en ook om een hele ArrayList mee te sturen en in één keer meerdere objecten toe te voegen op de server.

De synchelpers geven nooit een melding aan de gebruiker in de app als een individuele actie mislukt. Dit is zo gedaan omdat deze taken ontworpen zijn om in de achtergrond te draaien. De resultaten worden wel gelogd in logcat, waardoor het tijdens het debuggen makkelijker wordt om te weten of een actie succesvol is of niet. Het is de bedoeling dat tijdens de ontwikkeling van de app achterhaald kan worden waarom een actie niet succesvol wordt uitgevoerd. Deze fouten moeten dan verbeterd worden om ervoor te zorgen dan de gebruiker de synchronisatieknop niet nodig heeft om data met de server te syncen.

Update De updatemethoden in de helperclasses zorgen ervoor dat een object bijgewerkt kan worden op de serverdatabase. Om het object te kunnen bijwerken op de server moet het object al ooit zijn toegevoegd. Hiervoor wordt de server-id gebruikt. Als het object een server-id heeft, wordt het verstuurd naar de server waarvan ook een response terugkomt. Als de response positief is, dan wordt de dirtybit op false gezet en het object bijgewerkt in de lokale database. De dirtybit houdt dus bij of er niet-gesynchroniseerde, gewijzigde objecten aanwezig zijn. Als het resultaat negatief is, dan blijft het object zoals het is.

Delete De deletemethoden worden gebruikt om een object dat de gebruiker verwijdert, door bijvoorbeeld op annuleren te klikken, ook te verwijderen in de database. De delete wordt ook alleen uitgevoerd op de server als het object ooit op de server was opgeslagen. Hier wordt dus ook gecontroleerd met behulp van de server-id of het object op de server aanwezig is. Indien dat het geval is en het succesvol is verwijderd op de server, wordt het object ook verwijderd van de lokale database op de telefoon. Op de server worden objecten nooit fysiek verwijderd, maar alleen een boolean deleted op true gezet. In de app worden deze uiteindelijk wel fysiek verwijderd.

Getters De getters van de server zijn de lastigste taken van deze vier. Tijdens het ophalen van de data vanuit de server moet dus de echte synchronisatie uitgevoerd worden in de app. Met een get-methode worden alle objecten van een bepaalde periode binnen gehaald. De parser zet vervolgens deze grote ArrayList van objecten om in Java-objecten. Hierbij moet gecontroleerd worden of het object al in de appdatabase voorkomt of niet. Is dat niet het geval, dan wordt deze toegevoegd. Als het object al voorkomt in de app, dan wordt er gecontroleerd of de objecten hetzelfde zijn. Als deze niet hetzelfde zijn, dan wordt er gekeken naar de edited time. Het object met een eerdere edited time wordt overschreven met die van de latere edited time. Dit is een heel simpele uitleg, maar in het geval van de subactiviteiten wordt het nog wat lastiger omdat objecten aan elkaar zijn gelinkt en dus nog meer controles moeten worden uitgevoerd om ervoor te zorgen dat de synchronisatie correct verloopt.

6.5. LOCATIEBEPALING

De locatiebepaling van de app is een belangrijke functie, omdat de gebruiker van eInsight graag wil zien waar zijn werknemers zijn om fraude te voorkomen. Locatiebepaling lijkt erg straightforward om te gebruiken, maar dat is, naar onze onervaren mening, niet het geval. Om in Android de locatie te kunnen opvragen, moet gebruik worden gemaakt van een LocationManager-object en moet een LocationListener-klasse opgezet worden. Op deze LocationManager kan vervolgens de listener toegevoegd worden, zodat, als een locatiewijziging optreedt, een bepaalde functie in die klasse wordt aangeroepen en de benodigde berekeningen uitgevoerd kunnen worden.

Als eerste hadden we een probleem met de verschillende locatiebronnen. Het is mogelijk zowel de locatie op te vragen van de gps-chip als die van het netwerk. Gelukkig hebben we met meerdere apparaten getest. In eerste instantie leek alleen gps voldoende toen we op een Galaxy Note van Samsung testten. Hier kregen we

al vrij snel een locatie die dan doorgegeven kon worden. Het verhaal bleek iets anders op een Nexus 7 (2012). Ondanks dat gps aan stond, kregen we maar geen locatie. Het werd al vrij snel duidelijk dat dit kwam omdat de chip van de Nexus minder goed is dan die van de Galaxy Note, ondanks dat gps wel aanstond. Nu is er voor gekozen om standaard zowel via het netwerk als via de gps locaties op te vragen en dan de meest accurate op te slaan.

De gps bevindt zich in een eigen klasse en maakt gebruik van een AsyncTask. Deze AsyncTask bevat een thread met daarin een counter en een check of de gps al een accurate locatie heeft. In de klasse zijn attributen aanwezig voor een activiteit, subactiviteit en twee werkdagen (bij start en einde werkdag moet de locatie worden opgeslagen). Zodra de gps een locatie heeft, stopt de thread en worden de objecten die dan niet null zijn bijgewerkt met de locatie. Stel een gebruiker tikt op Start werkdag en daarna snel op een activiteit en subactiviteit, dan worden drie GpsHandlers aangemaakt die alle drie gaan tellen en de locatie bijhouden. De LocationManager wordt door het ontwerp van Android wel maar één keer gestart, er worden alleen drie keer updates aangevraagd van de locatie. Dit kan helaas niet anders, vanwege het ontwerp van de AsyncTask. In het oorspronkelijke ontwerp waarin een service gebruikt werd, was het plan om slechts één thread te gebruiken en die drie objecten in één keer te updaten. Na 45 seconden of na een accurate locatie zou de service zichzelf stoppen. Bij een nieuwe (sub)activiteit wordt de service dan weer opnieuw gestart.

Deze opzet is onmogelijk met een AsyncTask, omdat een AsyncTask geen service is en omdat de thread in de AsyncTask tijdens zijn levensduur maar één keer gestart kan worden. Bij het aanmaken van een Android-service wordt gecontroleerd of deze niet al bestaat en, zo niet, dan wordt deze aangemaakt. Bij een AsyncTask zou dat deels mogelijk zijn met een methode getInstance, maar daarmee kan je alleen het object in leven houden en niet opnieuw aanmaken als deze nog niet bestaat. Dat in combinatie met de beperking dat een thread van een AsyncTask niet opnieuw gestart kan worden zonder het object te vernietigen, zorgt ervoor dat er nu dus voor gekozen is in de worst-case drie threads tegelijk te laten draaien, die enkel tellen en de gps op tijd doen stoppen.

Ook het gebruik van een service was nagenoeg onmogelijk. Na de introductie van de service kreeg de applicatie last van 'Application Not Responding'-foutmeldingen, dit ondanks dat de service een counter bijhoudt die draait in zijn eigen thread. Mogelijk vond Android dat deze thread te lang in leven bleef. De ANR's werden minder toen de interval verkort werd en de prioriteit van de thread omlaag werd gezet naar 'achtergrondproces', iets wat mogelijk is in Android. In real-worldgebruik zouden de ANR's niet in dat geval niet meer voorkomen, maar omdat honderd procent zekerheid nodig was, is gekozen voor een AsyncTask.

Overigens hadden we ook gekeken naar de oude app en hoe daar locatie opgehaald wordt. In deze implementatie wordt in de gps-callback OnLocationChanged de tijd bijgehouden. Als de tijd te ver afwijkt van de huidige, wordt de gps stopgezet in die functie. Uit onze test bleek echter dat OnLocationChanged niet altijd hoeft te worden aangeroepen, bijvoorbeeld als er geen satellieten beschikbaar zijn en de gebruiker geen tot slecht bereik heeft. Dit is iets wat in de test meerdere keren is voorgekomen. Hierom leek het een beter oplossing om een aparte thread te maken die de gps altijd stopzet, met of zonder locatie.

6.6. SERVERSYNCHRONIZER

De synchronizer is verantwoordelijk voor het afhandelen van requests van de app. Zodra de gebruiker op Start werkdag in de app drukt en een actieve internetverbinding heeft, wordt er een SOAP-request naar de synchronizer verstuurd in de vorm van een JSON-string met daarin de werkdaggegevens, die in eerste instantie alleen de tijd en het gebruikers-id zullen bevatten. De synchronizer moet er dan voor zorgen dat dit request succesvol wordt afgehandeld en dat de werkdag in de database wordt gezet, zodat deze direct zichtbaar is op de website van eInsight (in de portal dus). In de synchronizer worden de CRUD (create, read, update en delete)-functies afgehandeld.

Het hoofdbestand van de synchronizer is Synchronizer.asmx: hier komen alle requests van de app terecht die de relevante functie aanroept, bijvoorbeeld InsertWorkDay.

6.6.1. ACTIVITEITEN EN SUBACTIVITEITEN

Respectievelijk hebben we voor het synchroniseren van activiteiten en subactiviteiten de ActivitySynchronizationHelper en de SubActivitySynchronizationHelper. Deze klassen hebben veel if-statements en switch-

cases, vooral in de helper voor de subactiviteiten. Bij de helper voor subactiviteiten wordt eerst het activiteitstype uitgelezen, waarna de string wordt doorgestuurd naar de juiste activiteitfunctie, waar vervolgens het subactiviteitstype wordt uitgelezen. Daarna wordt het relevante object aangemaakt (is de chauffeur bijvoorbeeld bezig met tanken tijdens een transport, dan wordt een `TransportTankActivity` aangemaakt, tankt hij echter tijdens het bergen, dan weer een `StorageTankActivity`). Dit is nodig vanwege de opbouw van de serverdatabase. Vervolgens worden in `FillSubActivity` alle algemene velden van een subactiviteit ingevuld, wat toch wel enige code-overhead doet verminderen, maar er zijn ook functies `FillTransportActivity` en `FillTransportTankActivity`.

Het deleten van objecten via de synchronizer is erg eenvoudig. De relevante record wordt nooit verwijderd, maar er wordt alleen een boolean in de database op true gezet zodat deze niet meer tevoorschijn komt op de portal en de app. Het lastigste onderdeel van de synchronizer waren de laad- en lossactiviteiten. Een laad-/lossactiviteit heeft meerdere voertuigen waarbij elk voertuig een eigen transactie kan hebben. In de oorspronkelijke versie van eInsight is er maximaal één transactie voor de hele subactiviteit. Het was bovendien pas laat in het project duidelijk dat deze wijziging doorgevoerd moest worden, wat extra tijd heeft gekost omdat we dus nog aanzienlijke aanpassingen moesten maken in de database van zowel de app als de server, in de synchronizer zelf als in ook de managementportal.

Ook een lastigheid was om de activiteiten al direct naar de synchronizer te sturen en in de database weer te geven. In de vorige groep was real-time synchroniseren geen vereiste en werd achteraf pas alles gesynchroniseerd, met complete objecten. Nu moet iets direct gesynchroniseerd worden en dat vereist aanpassingen in de database, omdat sommige velden niet null mogen zijn, waaronder met name de eindtijd die voor veel kopzorgen heeft gezorgd. Deze velden zijn op null gezet. Soms is ook tijdelijke data vanuit de app die wordt verstuurd, bijvoorbeeld bij opmerkingen van een subactiviteit.

6.6.2. BETROUWBAARHEID

Omdat we bij de app niet zeker kunnen weten of de internetverbinding niet opeens uitvalt, zijn er maatregelen genomen om te voorkomen dat records twee keer worden toegevoegd. Zie voor de werking hiervan figuur 6.8. Elke werkdag, activiteit, subactiviteit, transactie en voertuig heeft een app-id die de app meestuurt met een CRUD-operatie en die bij de Create één keer wordt opgeslagen. Dit is de primary key van de record in de database van de app. Bij een insert en ook een update geeft de synchronizer dan als reactie de server-id en de app-id, evenals eventuele server- en app-id's van voertuigen en/of transacties die zijn toegevoegd aan de database. Bij een update is dit nodig omdat tijdens het wijzigen transacties en/of voertuigen kunnen worden toegevoegd en kunnen worden verwijderd. Hier moet de synchronizer goed mee om kunnen gaan. Voor de insert wordt gecontroleerd of een record niet reeds is toegevoegd, door de app-id, de werknemergegevens, het type hoofdactiviteit en de (sub)activiteitstypen te vergelijken.

Er is een verschil tussen de server- en app-database: de serverdatabase 'telt door'. Dat wil zeggen dat als een activiteit van type transport wordt toegevoegd met id 1, en daarna een pechhulpactiviteit, dan krijgt die pechhulpactiviteit id 2 mee. Bij de app zouden beide activiteiten dan id 1 hebben. Hierom moet dus ook het type van de activiteit worden vergeleken. Hierover wordt meer uitgelegd in het appgedeelte van het verslag. In geval dat de gebruiker meerdere apparaten gebruikt, zal deze in de huidige opzet dan eerst al zijn oude activiteiten naar de server moeten sturen, daarna het nieuwe apparaat opstarten en dan weer, voordat deze offline gaat werken, all zijn huidige activiteiten binnen moeten halen, zo om te voorkomen dat op het nieuwe device niet weer van vooraf aan wordt geteld met de id's en dat de synchronizer dus denkt dat de (sub)activiteit al bestaat.

De synchronizer probeert de effecten van appcrashes te verminderen. Indien de app tijdens een actieve werkdag of (sub)activiteit crasht, kan de gebruiker die activiteit niet meer afmaken. Nu is er in de app al een systeem gebouwd dat de database bij een insert controleert op of er niet nog een open werkdag is en zo ja, dan de gebruiker de keuze geeft deze werkdag af te sluiten of door te zetten. Dit systeem werkt echter dus alleen voor werkdagen en niet voor activiteiten en subactiviteiten. Bij elke insert wordt daarom nog gecontroleerd of er activiteiten zijn zonder eindtijd voor die werknemer, iets wat natuurlijk nooit mag voorkomen bij het toevoegen van een nieuwe. Is dat het geval, dan wordt de activiteit automatisch afgesloten met als eindtijd twee seconden voor de starttijd van de nieuwe ingevoerde (sub)activiteit. Bij het toevoegen van een werkdag wordt de open werkdag, activiteit en subactiviteit afgesloten. Het afsluiten van een werkdag hier is dus eigenlijk overbodig, maar voor mogelijk uitzonderlijke, onvoorzienbare gevallen toch erin gelaten. Bij


Figuur 6.8: Activiteitendiagram van een gebruiker die een activiteit aanmaakt

activiteit de open activiteit en subactiviteit en bij een open subactiviteit alleen een open subactiviteit zelf. Er kan niet worden gecontroleerd welke (sub)activiteit wordt afgesloten: er wordt van uitgegaan dat degene met geen eindtijd de laatste is, iets wat in deze redenering mogelijk is, omdat via de portal alleen (sub)activiteiten en werkdagen met eindtijd kunnen worden toegevoegd en het toevoegen via de app op deze manier dus gecontroleerd wordt.

6.6.3. FOTO'S

In de app is het mogelijk om foto's van voertuigen te maken. De foto's worden door de app verzonden zodra of indien de gebruiker zich op een WiFi-netwerk bevindt. Ze worden dan via een HTTP POST-request verzonden. De synchronizer uploadt het bestand dan naar de server en geeft het pad van het bestand op de server terug. Vervolgens doet de app nog een insert, maar dit keer alleen door middel van een JSON met het bestandspad dat de server heeft teruggegeven. De synchronizer zoekt bij die insert het relevante voertuig aan de hand van de subactiviteit-id en de server-id van het voertuig.

6.6.4. ALGEMENE FUNCTIONALITEIT

De synchronizer moet ook enkele andere taken afhandelen, zoals het verifiëren van de inloggegevens van de gebruiker. Bij elk request van de app wordt de gebruikersnaam en het gehashte wachtwoord naar de synchronizer verstuurd. Dit is gebaseerd op het algoritme van de vorige groep. Voor het hashen van wachtwoorden wordt een salt gebruikt. Het is overigens niet mogelijk dat een werknemer zich registreert in de app. Alleen beheerders van de portal kunnen nieuwe gebruikers aanmaken. De aanmeldprocedure gebeurt als volgt, zoals, zoals beschreven in het oorspronkelijke rapport van eInsight [4]:

- Het systeem zet het gekozen wachtwoord om in bytes met behulp van UTF8-encoding
- Hierna wordt de salt gegenereerd met een lengte van 64 bytes willekeurig

- De salt wordt achter het wachtwoord geplakt
- De hele byte-array (wachtwoord inclusief salt) wordt dan ingevoerd in het SHA-1-hashalgoritme en wordt opgeslagen in de database

Op deze manier wordt gegarandeerd dat het onmogelijk is om het oorspronkelijke wachtwoord terug te halen. Wat betreft veiligheid is er nog wel één probleem, namelijk dat de server waarop de synchronizer en portal draait geen gebruik maakt van SSL. De klant geeft geen prioriteit aan de veiligheid van zijn gegevens en beschouwt de gegevens die via de app worden gestuurd en ontvangen als onbelangrijk. Het is een auto-hulpdienst en de uitgevoerde activiteiten van de werknemers zijn geen bedrijfsgeheim. Desondanks hebben we als team erop aangedrongen dat de klant investeert in SSL op de server. Dankzij de hash is het wel zo dat de authenticatie in ieder geval betrouwbaar is. Het is dus alleen mogelijk om af te luisteren en om de gegevens te manipuleren.

Er is voor SHA-1 gekozen vanwege de snelheid. De verwachting is dat de komende twee jaar SHA-1 de nieuwe md5 zal worden, wat betekent dat met rainbow tables uit de hash het oorspronkelijke wachtwoord opgehaald kan worden. Op dit moment is dat echter nog niet het geval en voor de voorzienbare toekomst zal dit algoritme nog voldoende veiligheid bieden. Bovendien is het ontbreken van een SSL-verbinding waarschijnlijk een groter risico.

6.7. MANAGEMENTPORTAL

In de managementportal zijn niet zo veel wijzigingen gemaakt. De focus van het project lag erg op de app en de synchronisatie van de app met de server. Toch ontkwamen we er niet aan enkele wijzigingen te maken aan de portal, omdat deze anders simpelweg niet meer correct zou werken. De belangrijkste wijziging is het mogelijk maken om (sub)activiteiten en werkdagen in te zien die nu actief zijn. Zodra de gebruiker in de app een werkdag, activiteit of subactiviteit start, moet deze direct in de portal zichtbaar zijn. De portal is specifiek gebouwd om alleen die (sub)activiteiten weer te geven die geldig zijn, dat wil zeggen die een eindtijd hebben. Zonder eindtijd, crashte de portal in veel gevallen zelfs.

Dit is opgelost door de portal minder streng te maken en dus ook de records mee te nemen die de eindtijd missen. Vervolgens wordt over deze lijst elk item afgewerkt en wordt een boolean IsActive gezet en wordt de lege eindtijd ingesteld op de huidige tijd. In de View wordt dan weergegeven dat de activiteit nu bezig is en wordt een waarschuwing gegeven dat wijzigingen mogelijk niet worden opgeslagen, omdat als de werknemer op klaar drukt niet alleen de eindtijd wordt ingevuld, maar simpelweg, omwille van eenvoud, alle velden van die (sub)activiteit opnieuw worden ingevuld. Het blijft zo wel mogelijk om, mocht de app crashen, toch alle mislukte (sub)activiteiten goed te zetten, maar dat is iets wat nu automatisch gebeurt in de synchronizer.

Verder, zoals net al even werd besproken, was het nodig om bij Laden/Lossen een wijziging te maken om per voertuig een transactie toe te voegen. Dit is een wijziging die doorgevoerd moest worden in de database en dus ook eerst in de models van de portal, waar overigens dus zowel de Synchronizer als de portal gebruik van maken. Een andere wijziging is dat foto's moeten worden weergegeven in de portal. Hierbij hebben we deels hulp gekregen van de vorige groep.

6.7.1. CERTIFICATEN

De laatste interessante wijziging is dat de opdrachtgever graag de mogelijkheid wilde hebben om certificaten te kunnen beheren in de portal. Nu is het vaak het geval dat chauffeurs er pas achter komen dat hun rijbewijs is verlopen als het al te laat is. Daar moet een einde aan komen door het management de certificaten te laten invullen op de portal en op tijd waarschuwingen te krijgen als een werknemer zijn rijbewijs moet verlengen. In de portal is hiervoor een nieuw model genaamd Certificate aangemaakt. Vanwege de opbouw van de portal moet dan ook een CertificateModel aangemaakt worden. Dit model is vergelijkbaar met het 'supermodel' van de Synchronizer: een die alle velden bevat. Dat maakt de code-overhead voor het steeds opnieuw maken van het correcte object stuk minder.

Het CertificateModel bestaat uit de velden type, expiration en assignedto. Het type geeft aan of het om een paspoort of rijbewijs gaat. Dit kan het management zelf invullen, zodat hier alle vrijheid in bestaat. AssignedTo is de werknemer van wie het certificaat is en de expiration is de datum dat het certificaat vervalt. De certificaten worden ook naar de app gesynchroniseerd, zodat in-appmeldingen gegeven kunnen worden. Voor het verlengen van een certificaat hoeft het management dan alleen de expiration-datum opnieuw in te


Figuur 6.9: Een voorbeeldwerkdag zoals die eruitziet in de portal

stellen.

Vervolgens is de controller opgezet met de benodigde functies om certificaten weer te geven, aan te passen en om meldingen te kunnen ontvangen. In de DataController zijn daarna de vereiste functies View en Edit geschreven. De edit bevat zowel de add als edit, omdat deze eenvoudig samen genomen kunnen worden (indien add is de server-ID 0 en worden dus lege velden weergegeven en achteraf een Add-operatie uitgevoerd). In de View wordt dan in een foreach-loopje in een tabel netjes alle certificaten weergegeven met de optie om deze te verlengen. De certificaten die binnen drie maanden vervallen worden bovendien op de voorpagina van de portal weergegeven, direct zichtbaar na het aanmelden, zodat het management de certificaten niet over het hoofd ziet.

```

public partial class Certificates : DbMigration
{
 public override void Up()
 {
 CreateTable(
 "dbo.Certificate",
 c => new
 {
 CertificateID = c.Int(nullable: false, identity: true),
 Type = c.String(maxLength: 100),
 Expiration = c.DateTime(nullable: false),
 AssignedTo = c.Int(nullable: false),
 })
 .PrimaryKey(t => t.CertificateID)
 .ForeignKey("dbo.Employee", t => t.AssignedTo)
 .Index(t => t.AssignedTo);
 }

 public override void Down()
 {
 DropForeignKey("dbo.Certificate", "AssignedTo", "dbo.Employee");
 DropIndex("dbo.Certificate", new[] { "AssignedTo" });
 DropTable("dbo.Certificate");
 }
}

```

Figuur 6.10: De databasemigratie die automatisch is gegenereerd vanuit het certificaatmodel

7

TESTEN

Om de kwaliteit van het product te waarborgen moet de code getest worden. De code moet zowel individueel getest worden met unit tests als een geheel met integration tests. Verder wordt de applicatie ook getest door de eindgebruikers met acceptance tests. In dit hoofdstuk zullen de resultaten van de verschillende testen besproken worden.

7.1. UNITTESTS

Aan het begin van het project was er het voornemen om een code coverage te behalen van 80 procent. Tijdens het project kregen echter andere onderdelen prioriteit. Er zijn wel tests geschreven, maar dan met name voor de app. De synchronizer bevat een paar tests, maar niet heel veel. In het begin was het zo dat het onduidelijk was welke functies in de synchronizer precies nodig waren en dus is besloten tests daarvan later te schrijven. De tests in de app testen overigens wel direct de app en de synchronizer in één keer, wat handiger is omdat deze twee onderdelen goed moeten samenwerken. Met deze manier van testen werd in één keer een inconsistentie duidelijk tussen app en synchronizer, dus gedurende de ontwikkeling is de focus veranderd naar integrations tests. Alhoewel de keuze om beide onderdelen te testen aanwezig was, is vanwege de tijdsdruk de beslissing genomen om de integratietests prioriteit te geven. Het is belangrijker dat de synchronisatie goed werkt, en zo indirect dat de aparte klassen getest worden, dan dat er te veel tijd verloren gaat om een cijfer te genereren en de synchronizer niet goed getest is. Juist bij een app die moet synchroniseren met de server is het belangrijk dat het goed integreert.

7.2. INTEGRATIETESTS

Aan de appkant is bij de dataklassen in een heel vroeg stadium met unittests gestart. De unittests waren in dit geval niet zo interessant, omdat de applicatie meer te maken had met het opslaan en versturen/ontvangen van data. Het was dus heel belangrijk om te testen of een object correct in de database werd opgeslagen, bijgewerkt, opgehaald en verwijderd. Om de database te unittesten, zou dus de controller gemockt moeten worden. Om te testen of de database-operaties correct werden uitgevoerd, zou dezelfde test weer uitgevoerd moeten worden, maar dan met een echt object waarna gecontroleerd zou moeten worden of een operatie correct is uitgevoerd. Aangezien de datamodellen al aanwezig waren, is ervoor gekozen om toch integratietests te doen, waardoor er in één keer getest is of de controller correct werkt. Hetzelfde geldt ook voor de synchronisatiemethoden. Om er zeker van te zijn of de synchronisatiemethodes correct werken, is het belangrijk om het op deze manier te testen.

7.3. ACCEPTATIETESTS

Eerste test In een vroeg stadium van het project (drie weken) werd de mogelijkheid aangeboden om de app te laten testen door een echte gebruiker. Alhoewel veel functionaliteiten nog niet werkten, kon de gebruiker

wel testen of de workflow van de app gewenst was. De gebruiker kon een aantal vragen beantwoorden over ons ontwerp in de oriëntatiefase:

- Zijn de knoppen groot genoeg?
- Is de workflow logisch?
- Ontbreken er gegevens/schermen?
- Is de app overzichtelijk?
- Zou de app het papierwerk kunnen vervangen?

Deze test leverde genoeg feedback op voor anderhalve week extra werk. Uit deze test bleek dat er een aantal subactiviteiten verkeerd waren begrepen. Laad- en losactiviteiten werden gezien als een aparte opdracht die steeds opnieuw uitgevoerd moest worden, maar een laad- of losactiviteit was een activiteit met losse opdrachten. Verder moest een gebruiker geld kunnen ontvangen en kunnen uitgeven. Ook waren sommige velden juist wel verplicht en andere weer niet.

Tweede test Na het verwerken van de feedback is een tweede acceptance test uitgevoerd met een buitenlandchauffeur. Hij heeft de app gedurende één week gebruikt. Hij heeft getest hoe de app zich gedraagt gedurende een langere periode van gebruik. Hieruit kwam voort dat de app zich niet goed herstelde bij het wisselen tussen apps en hierbij vaak crashte. Dit had meerdere oorzaken en het heeft ongeveer drie dagen gekost om dit op te lossen. Uit het gesprek bleek tevens dat de chauffeur geen behoefte had om invoer te wijzigen na een bevestiging.

Derde test In week 8 werd een derde test uitgevoerd met een binnenlandchauffeur voornamelijk om de synchronisatie tussen de app en het portaal te testen. Uit deze test bleek dat er veel gegevens verkeerd gesynchroniseerd werden. Activiteiten werden aan de verkeerde subactiviteit gekoppeld en ook aan de verkeerde gebruiker. Verder werden laad- en losopdrachten niet goed verwerkt door de synchronizer, waardoor ze niet of foutief werden opgeslagen op de server. Ook bleek dat de foutafhandeling niet voldoende was, bij een crash in de app werd een activiteit nooit meer afgesloten. Hierdoor had een gebruiker meerdere actieve activiteiten en gaf dit problemen met de urenberekening. Verder bleek het invoeren van de kilometerstand in Berging en Pechhulp onnodig en juist frustrerend.

Vierde test Een vierde test werd uitgevoerd met dezelfde binnenlandchauffeur en een monteur om de verbeteringen aan de synchronizer te testen. De grote problemen met de synchronisatie waren opgelost en alleen kleine punten werden nog gevonden. Uit deze test kwam van de monteur nog een aantal verbeterpunten voor de app. Voornamelijk de knop teksten vond hij te algemeen met alleen *Klaar*. Ook bleek de indeling van de activiteiten niet optimaal voor een gebruiker die aan veel verschillende activiteiten werkt.

Stagebegeleider Verder heeft de stagebegeleider veel met de app gewerkt. Elke nieuwe functionaliteit die ingebouwd is, is door hem getest en goedgekeurd voordat het door een gebruiker is getest. Hierdoor bleef de stagebegeleider goed op de hoogte van de voortgang en kon de gebruiker volledige functionaliteiten testen.


Figuur 7.1: De tijdlijn van testmomenten in sprints

8

DISCUSSIE

8.1. PLANNING

Wat betreft de planning blijkt dat dit veel te optimistisch is geweest voor dit project. Er zijn verschillende fouten gemaakt tijdens het maken van de planning. Zo is het niet zomaar te definiëren wanneer de 'synchronisatie' precies af is. De planning was opgedeeld in te grote stukken en daardoor konden nooit echt onderdelen afgekruist worden, werk taken gevolgd worden en duidelijk worden weergegeven. Hetzelfde geldt voor de grafische user interface: hierbij was geen rekening gehouden met het verwerken van feedback, iets wat vooral een rol speelt in de interface omdat dit natuurlijk het meest zichtbare gedeelte is van de applicatie. Voor de back-end was er de SIG-feedback en is er intern bij Adecs Airinfra ook een ronde geweest voor feedback, maar dit was een globalere feedback over de werkwijze. De feedback op de interface was continu.

8.2. PROCES

Het proces tijdens het project verliep erg soepel. De communicatie in het team was goed. Het was fijn om elke dag bij elkaar op kantoor aan het project te werken, waarbij er continu gecommuniceerd werd met elkaar en regelmatig besloten werd, wanneer het nodig was, om even te overleggen en om samen keuzes te maken. In het begin was er eens in de twee dagen een scrummeeting, waarin formeel besproken werd wat er bereikt was, wat er nog gedaan moest worden en wat voor problemen er waren, maar in een latere fase was dit niet meer nodig. Vanwege de communicatie waren veel problemen al bekend en was het niet nodig om dit apart nog een keer te bespreken.

Ieder van ons had een eigen specialisatie met wat overlap, waardoor wij elkaar konden helpen. Wanneer we er niet uitkwamen, was er altijd de hulp van onze technische begeleider. De begeleiding van de stagebegeleider was ook erg goed en leerzaam. We vonden het fijn om op het kantoor van Adecs Airinfra kunnen te werken.

Achteraf gezien was een bugtracker toch beter geweest, zoals ook bij eerdere projecten, bijvoorbeeld Mantis of Redmine. Er is in eerste instantie besloten om voor briefjes te gaan op een plakbord, maar vanwege de algemene werk taken was dit vaak te groot om het echt af te vinken. Een bugtracker biedt ook de mogelijkheid om commentaar op tickets te geven, wat met briefjes erg gelimiteerd is. Alhoewel briefjes de begeleider makkelijk een beeld geeft van de voortgang. De scrum meetings tijdens het project waren wel nuttig om de verschillende issues te volgen en het kwam maar weinig voor dat er iets vergeten was, wat dan nog last-minute opgelost moest worden.

Bij de feedback van de interface moesten er steeds afwegingen worden gemaakt hoe iets verbeterd zou worden. De vraag was vaak of sommige verbeteringen wel de tijd en moeite waard waren, terwijl er nog veel andere punten open stonden die ook nog gemaakt moesten worden. Een balans hierin vinden was erg lastig. In het begin werd er teveel toegegeven aan de gebruiker, waardoor de planning steeds meer vertraging opliep. Gedurende het proces werd er steeds meer rekening gehouden met de haalbaarheid van de beslissing, waardoor een betere balans ontstond qua verbeteringen/features.

8.3. TECHNISCH

8.3.1. MANAGEMENTPORTAL EN SYNCHRONIZER

Zoals al eerder besproken maakt de managementportal gebruik van een 'supermodel' en doet de Synchronizer dat ook deels. Pas laat in het project werd duidelijk dat dit bij de portal het geval was. Indien dit eerder duidelijk was geworden, zou het niet ondenkbaar zijn geweest om aan het begin van het project er toch voor te kiezen om de synchronizer opnieuw te bouwen. Deze bevatte en bevat, hoewel wel wat minder, namelijk erg veel code-duplicatie, wat het onderhoud vermindert. De managementportal kan hier omheen werken met dat 'supermodel', iets wat mogelijk ook zou kunnen in de synchronizer. Onder meer is op deze manier de Get herschreven, wat aanzienlijke code heeft bespaard en de leesbaarheid en onderhoudbaarheid heeft vergroot. Helaas was er te weinig tijd om ook de insert en de update te herschrijven. Het is wel zo dat, mochten we dit aan het begin van het project hebben geweten, we dan waarschijnlijk toch in eerste instantie voort hadden gebouwd op de huidige synchronizer, vanwege de onbekendheid met het framework en beide onderdelen. Dat was een risicofactor, want als het niet lukt, zou nergens op teruggevallen kunnen worden.

8.3.2. HUURAUTO

Aan het begin van het project is duidelijk geworden dat het gehele Huurauto-gedeelte niet meer nodig was. In de app is dat gehele gedeelte weggelaten, maar aan de server kant zijn die tabellen nog aanwezig. Deze tabel was te riskant om te verwijderen, omdat het onzeker was wat de gevolgen hiervan waren voor de portal. Bovendien zou het fijn kunnen zijn voor de opdrachtgever om de optie open te houden om toch ooit de activiteit Huurauto te gaan bijhouden. Als we dit werk weggooien, wordt dat in de toekomst veel lastiger om weer toe te voegen. Nu hoeft daar alleen de app voor te worden aangepast en deels de synchronizer.

8.3.3. LOGBOEK

Het achteraf aanpassen van (sub)activiteiten was een van de should-have functies in de eisen aan het begin van het project. Uit de tests (hoofdstuk 7) bleek dat de chauffeurs geen behoefte hadden aan een logboek met de mogelijkheid om (sub)activiteiten aan te passen. Hierdoor is, ook vanwege tijd gebrek, besloten deze mogelijkheid niet in te bouwen. Dit heeft als gevolg dat de get-methodes van de synchronizer eigenlijk op dit moment nutteloos zijn, omdat het synchroniseren dan eigenlijk alleen van de app naar de server hoeft voor de (sub)activiteiten. De unieke link is wel nodig, omdat direct na het aanmaken het object nog niet compleet is en later, zodra de chauffeur wel klaar is, dat object weer teruggevonden moet worden. Op dit moment wordt de get nog wel uitgevoerd en dus is het eenvoudig om het achteraf wijzigen van (sub)activiteiten toe te voegen. Er had voor gekozen kunnen worden om de get alleen tot de laatste record te beperken, iets wat nodig zou zijn omdat anders de app/server in de war komt met de app-id's, maar dat was een te grote aanpassing in het project en het is mogelijk dat er ooit toch nog behoefte komt aan een uitgebreid logboek met het achteraf wijzigen.

8.3.4. APPDATABASE

Het zou beter zijn geweest als er in het begin van het project, voor de implementatie, wat beter was nagedacht hoe de objecten unieker gemaakt zouden kunnen worden. Als dat in het begin al zou zijn opgelost, zouden er minder problemen zijn geweest met het synchroniseren van objecten met dezelfde primary key. Ook zou het beter zijn geweest om een framework te gebruiken met wat meer functionaliteiten. OrmLite is namelijk wel erg 'lite': het framework voldeed bijna aan alle eisen, maar jammer genoeg ondersteunt dit geen tuple als primary key.

8.3.5. LAYOUT EN STYLING

Achteraf gezien kon veel code anders geschreven worden, omdat dit de eerste Android-app is van het team. Zo had het tussenscherm beter in een aparte Activity kunnen draaien om het wisselen tussen master-detail layout en tussenscherm minder complex te laten verlopen. Ook de formulieren hadden nog meer opgesplitst kunnen worden aangezien er voor een aantal formulieren alsnog een wijziging in meerdere bestanden nodig

is. Zo werd pas later geïdentificeerd dat een transactie en een `ProcessedVehicle` overall hetzelfde was. Alhoewel de formulieren modulair waren, was de algemene stijl van de app dat niet. Een eigen style definitie was veel makkelijker geweest voor het algemene uiterlijk van de app. Voor elk UI-element in de XML is apart de styling gedaan, waardoor bij veranderingen in het uiterlijk elk element handmatig bijgewerkt moet worden. Met een style zou dit met een regeltje code zo opgelost zijn. Helaas door het te laat ontdekken van dit concept en de resterende tijd is er voor gekozen om dit niet meer om te schrijven.

8.3.6. OUDE ANDROID-VERSIE

De initiële keuze voor het ondersteunen van Android 2.3.3 was een slechte keuze. Onze redenen voor de ondersteuning was omdat 14,9 procent van de apparaten nog op deze versie werkten. De volgende versie Android 3.0 heeft veel nieuwe UI-features geïntroduceerd en hierdoor werken veel dingen weer wel of niet op een versie. Ook de support library die gebruikt is lost dit niet op. Dit heeft voor veel vertraging gezorgd. Android 2.3.3 is op het moment van schrijven meer dan drie jaar geleden uitgerold, voor software is dat een heel lange tijd. Er had beter gekozen moeten worden voor de toekomst. Helemaal voor beginnende Android-developers. Het was te ambitieus en de opdrachtgever moet nu teleurgesteld worden, omdat de app toch niet werkt op de aangegeven minimale versie.

8.3.7. ENTITY-FRAMEWORK

Er waren enkele problemen met het Entity-framework in combinatie met de managementportal. Het debuggen van view bestanden in de portal vormde een uitdaging. Het is namelijk zo dat deze in sommige gevallen geen foutmelding geeft als er iets niet klopt in een view bestand. In plaats daarvan kiest MVC er dan simpelweg voor om het bestand niet te laden. Breakpoints worden dan niet bereikt en de enige optie die dan overblijft is om het bestand leeg te maken en stukje bij beetje opnieuw te bouwen totdat deze niet meer laadt. Soms gaat het dan om incompatibel regels code, omdat de portal wel is bijgewerkt naar MVC 4 (waar deze eerst draaide op MVC 3). Dit is gedaan omdat dit nodig was voor het gebruik van de buildtool TeamCity, maar deze upgrade leverde verder geen aanzienlijke problemen op.

8.3.8. SIG-FEEDBACK

Op 21 juni ontvingen we de feedback van de Software Improvement Group. Hierin werd duidelijk dat we net geen drie sterren hadden gehaald. De code is volgens de SIG ondergemiddeld onderhoudbaar. Uit de test van Unit Size, waarin wordt gekeken of units niet opgedeeld zouden moeten worden in kleinere units, blijkt dat er een aantal methodes aanwezig zijn die daaraan voldoen en raadt SIG aan om kritisch naar die methodes te kijken, zodat ze eventueel opgesplitst kunnen worden.

Hetzelfde geldt voor Unit Complexity: het percentage code dat bovengemiddeld complex is. Ook hier raadt SIG aan kleinere methodes te maken, wat ze makkelijker te begrijpen maakt. Unit Interfacing is het aantal units met een bovengemiddeld aantal parameters. Wat een bovengemiddeld aantal parameters precies is, is onduidelijk. CheckStyle in Eclipse houdt het op negen. De SIG vindt alleen dat er bij een aantal objecten om twee Date-objecten wordt gevraagd, die samengevoegd zouden kunnen worden tot een periode-object. De evaluatie van de Improvement Group besluit met module coupling, de code die relatief vaak wordt aangeropen. Code die vaak wordt aangeropen kan tot een minder stabiel systeem leiden, omdat veranderingen hierin veel effecten kunnen hebben op andere plaatsen in het programma. Vooral de klassen `DatabaseController` en `SubActivityScreenActivity` vallen op.

Om de aanbevelingen van SIG op te volgen, hebben we code gerefactored. De functie `VerifyFormValidity` in de `Validator`klasse is bijvoorbeeld opgedeeld in verschillende andere methodes, zoals de SIG graag wil zien. Deze functie is verantwoordelijk voor het verifiëren van de invoervelden. Verder zijn we ook begonnen om de grote functies in de synchronizer opnieuw in te delen, maar het is lastig om stukke code te identificeren die opgedeeld zou kunnen worden.

De `DatabaseController` van de app is niet aangepast aan de hand van de feedback van SIG. De `DatabaseController` is een extensie van de `OrmLiteHelper`-klasse waarmee er direct toegang is tot alle databasefunctionaliteiten. Volgens de SIG is deze klasse te lang, maar een controller opsplitsen gaat niet zo eenvoudig, want daarvoor moeten functionaliteiten opgesplitst worden die eigenlijk bij elkaar horen.

Volgens de SIG worden sommige methoden ook te vaak aangeroepen. In de feedback heeft ze niet exact aangegeven welke methoden zijn bedoeld, maar als er gekeken wordt naar de klasse dan is op te merken dat bijvoorbeeld `getActivityFromMapping` vaak wordt aangeroepen. Volgens de SIG is dit niet handig, maar deze situatie is een uitzondering. Deze methode wordt namelijk gebruikt om van een mapping in de `ActiviteitMapping` tabel een activiteit te maken en deze terug te sturen. Hetzelfde geldt voor de subactiviteiten en op elke plek waarbij er aan de hand van een mapping-object het werkelijke object opgehaald moet worden. Er moet dan gebruik gemaakt worden van deze 'standaard'-methode. Als er een aanpassing in de mapping plaatsvindt, is dit juist geen probleem, want dan hoeft er maar één mappingfunctie aangepast te worden, wat juist handig is.

Ook in `SubActivityScreenActivity` zijn de hulpmethodes verplaatst naar aparte klassen om de Module Coupling te verbeteren. Het was niet mogelijk om de klasse verder in te korten, omdat deze voornamelijk bestaat uit eventhandlers en deze niet naar andere klassen verplaatst kunnen worden. Deze eventhandlers handelen alleen het event af en geven het volgende scherm weer. Voor het daadwerkelijke inlezen van de schermen en database-operaties worden methodes van andere klassen aangeroepen.

9

AANBEVELINGEN

9.1. SERVERDATABASE

De serverdatabase zou vereenvoudigd kunnen worden, in een eventueel eInsight 3-project. Door de subactiviteiten als het ware los te koppelen van de hoofdactiviteiten kan hetzelfde bereikt worden zoals nu met minder tabellen en dus ook minder verschillende modellen. Dit zou dan bovendien dezelfde database-opbouw zijn zoals in de app, wat het synchroniseren makkelijker maakt. In plaats dat, zoals nu, er een aparte tabel is voor tanken bij berging en een bij pechhulp, zou er dan nog een tabel tanken zijn met een foreign key naar de activiteit waar deze bijhoort en blijft er ook maar één Tank-object bestaan. Of er nu getankt wordt tijdens pechhulp, berging of transport: de velden zijn hetzelfde en dus is er geen reden om deze drie apart te laten zijn. Hetzelfde geldt voor de activiteitstabellen, maar dan in mindere mate. Ook hier zijn tabellen met veel dezelfde velden, op drie tabellen na, maar die drie zouden ook weer samengevoegd kunnen worden. Mogelijk dat het bij activiteiten echter minder wenselijk is en ook bij subactiviteiten, omdat de managementportal er al een elegante oplossing voor heeft.

9.2. SYNCHRONIZER

De synchronizer zou herschreven kunnen worden om beter te werken. Er zou gedacht kunnen worden aan diepere integratie met de managementportal. Toen het project begon is de focus vooral geweest op de synchronizer en bijna niet op de Portal. De synchronizer deed echter alles zelf: zelf objecten aanmaken, vullen en opslaan. Dit terwijl deze functies ook al bestaan in de portal, want daar gebeurt precies hetzelfde. Waarom er toentertijd voor is gekozen alles zelf te schrijven, is onduidelijk. De `SubActivitySynchronizationHelper` was namelijk aan het begin van het project al zeer groot en deed deze dingen al zelf.

Indien er voor gekozen wordt om dieper te integreren met de portal, betekent dat wel sterkere afhankelijkheid daarvan. Of dat wenselijk is of niet, kan verder onderzocht worden. Waarschijnlijk maakt het weinig uit, omdat een wijziging aan een van de models hoe dan ook in de app als in de synchronizer als in de portal moet worden veranderd. Als de Synchronizer en portal dan beter geïntegreerd zijn, hoeft er minder veranderd te worden.

In de toekomst zou geprobeerd kunnen worden om over te stappen op REST in plaats van SOAP. SOAP is simpelweg een protocol om objecten te versturen en ontvangen en vereist één grote methode die de data afhandelt en doorstuurt naar de kleinere methodes. Met REST kan deze grote methode weg en is het mogelijk om via HTTP direct de juiste methode aan te roepen. In combinatie met een vereenvoudigde serverdatabase kunnen beide kanten dan sterk vereenvoudigd worden en mogelijk zijn er dan ook snelheidsverbeteringen zichtbaar.

De synchronizer en de app zouden in de toekomst mogelijk ook beter kunnen samenwerken, met bijvoorbeeld een session token. Op dit moment wordt het wachtwoord op het apparaat van de gebruiker opgeslagen, maar met een session token zou dat niet meer hoeven. Ook zou het wachtwoord dan niet langer over het

internet verstuurd hoeven te worden, maar is dat geheime token voldoende. Zo wordt minder gevoelige informatie openbaar gemaakt, een risico als een werknemer verbinding maakt met een onbeveiligd wifi-netwerk. Nu is het overigens zo dat bij elk request van de app de gebruikersnaam en het wachtwoord worden verstuurd en gecontroleerd.

Het synchroniseren zou in de toekomst efficiënter kunnen, door strikter aan de serverkant in de gaten te houden wat er precies gewijzigd is. Nu wordt bij een get van werkdagen, activiteiten en subactiviteiten simpelweg alles verstuurd, omdat er geen mechanisme aanwezig is om te kijken wat er gestuurd zou kunnen worden. De app gaat dan overeenkomstige records controleren op de edit-time: indien nieuwer wordt de huidige overschreven. Dat is een intensieve operatie. Beter zou zijn om dat aan de serverkant te doen. Er is weliswaar een `tableVersion`-tabel, maar die heeft weinig effect voor (sub)activiteiten, omdat daar eigenlijk een version per werknemer nodig zou zijn om te zien of er iets veranderd is. Bovendien is zo nog niet duidelijk wat er dan precies anders is, waardoor alsnog die kostbare operatie aan de appkant uitgevoerd moet worden. Eigenlijk zou de app zijn laatst gesynchroniseerde tijd moeten opslaan en bij elk request mee moeten sturen, zodat de server dan de records kan filteren. De app weet dan direct wat het moet inserten en updaten.

De synchronizer zou mogelijk ook gebruik kunnen gaan maken van dynamic objecten, iets wat de portal ook doet. Hiervoor is tijdens dit project expliciet niet gekozen, omdat dynamic aanzienlijk trager is dan static typed variables volgens verschillende bronnen op het internet. Toch zou onderzocht kunnen worden of het gebruik hiervan verschil maakt en of het synchroniseren er merkbaar trager van wordt. Is dat niet het geval, dan kan het gebruik van dynamic mogelijk wenselijk zijn om de synchronizer verder te vereenvoudigen.

9.3. CERTIFICATEN

Bij certificaten zou het zeer handig zijn om in de toekomst deze door de werknemers deels zelf in beheer te laten, door ze aan te laten geven dat het betreffende certificaat verlengd is en wat de nieuwe einddatum is. Helaas is daar in dit project geen tijd meer voor. Een pushmelding zou ook mogelijk zijn, maar is mogelijk minder handig in deze situatie omdat apparaten door verschillende werknemers gebruikt worden, wat een pushmelding ineffectief maakt. Zo'n wijziging zou redelijk eenvoudig doorgevoerd kunnen worden, maar helaas was daar binnen het project geen tijd meer voor. De certificaatoptie was overigens ook een *shouldhave* in het project. Verder zou bij certificaten gedacht kunnen worden aan een optie om zelf in te stellen wanneer de werknemer/het management herinnerd wil worden, met opties van bijvoorbeeld een half jaar, drie maanden, een maand en twee weken. Helaas was ook voor deze optie geen tijd om dit te realiseren.

9.4. APP

Zoals al eerder vermeld is, onstonden er conflicten tussen objecten als er van gebruiker gewisseld wordt op de telefoon. Om dit op te lossen, is ervoor gekozen om voor elke gebruiker een aparte database aan te maken. Deze oplossing werkt best goed, maar het is wel netter om bijvoorbeeld een oplossing als voor de werkdagen met de UUID ook toe te passen op de andere tabellen. Een nadeel is wel dat de UUID ervoor zorgt dat de synchronisatie wat trager wordt dan normaal. Dit komt omdat er ook gecheckt moet worden op de UUID en dit is een best grote willekeurige string. Het is dus best logisch dat het wat tijd kost om elke keer de UUID te controleren bij een insert.

Een andere oplossing zou zijn om de in plaats van de UUID de user-id te gebruiken om het object uniek te maken. In OrmLite zou je dus een *uniqueCombo* kunnen maken van de server, app en user-id. Als er gebruik gemaakt zou worden van een framework waarmee wel primary keys met twee elementen gebruikt kunnen worden, dan zou het al voldoende zijn om een primary key te maken die bestaat uit een id en user-id. Een nadeel van deze oplossing is wel dat als de gebruiker zou wisselen van apparaat er altijd een volledige synchronisatie uitgevoerd moet worden op eerst de oude en dan op het nieuwe apparaat. Anders is er toch een kans op een conflict, doordat de primary key of combo niet meer uniek is op beide apparaten. Dit probleem zou niet ontstaan met een UUID, want deze verschilt altijd per apparaat, waardoor het object op elk apparaat uniek is.

Qua user interface zou de grijze overlay, wanneer er een subactiviteit geselecteerd wordt op de tablet, duidelijker weergegeven moeten worden. Op het moment neemt het grijs maken van de zijbalk te veel aandacht weg van het formulierscherm. Dit zou opgelost kunnen worden door een apart zwart Fragment weer te geven

met dezelfde grootte als het menu en deze doorzichtig te maken. Zo kan hetzelfde visuele effect gecreëerd worden wanneer er in de Google Play-store op de HomeAsUp-button wordt gedrukt.

Verder zou er bij het afsluiten een pop-up kunnen worden weergegeven waarop staat hoeveel uur de gebruiker gewerkt heeft. Het logboek zou uitgebreid kunnen worden, zodat alle subactiviteiten bewerkt kunnen worden na een werkdag. Dit heeft wel als nadeel dat gebruikers alsnog gegevens achteraf invullen, wat juist weer tegen het doel van de app ingaat. Sommige apparaten slaan de oriëntatie op in een ander formaat, waardoor de app niet weet hoe de foto gedraaid moet worden. Met een eigen camera-implementatie zou dit probleem opgelost kunnen worden.

10

CONCLUSIE

In dit verslag is van begin tot eind het softwareproject eInsight 2 besproken. De probleemstelling die aan het begin van het verslag werd opgeworpen, namelijk dat Autohulpdienst Broekmans geen inzicht heeft in de activiteiten van zijn werknemers, is naar ons inziens opgelost.

Aan het einde van het project is een app opgeleverd die bijna geheel voldoet aan de eisen die vooraf samen met de opdrachtgever zijn vastgesteld. Het is in de app mogelijk om een gehele werkdag bij te houden van begin tot eind en ook het real-time synchroniseren van (sub)activiteiten en werkdagen en deze inzichtbaar te maken in de managementportal is gelukt. Het synchroniseren is nu betrouwbaar en werkt goed.

De nieuwe app werkt op zowel smartphones als tablets en is daarmee schermonafhankelijk. Er kunnen eveneens foto's in de app gemaakt worden van voertuigen die vervolgens automatisch naar de server verstuurd worden. Ten slotte was er tijdens het project zelfs nog tijd voor een should-have, namelijk het certificaatbeheer in de managementportal. Wel mist hier nog de mogelijkheid om zelf het herinneringstijdstip van een certificaat aan te geven, iets wat mogelijk in de toekomst nog toegevoegd kan worden.

Het enige wat in de app ontbreekt is de mogelijkheid om achteraf activiteiten aan te passen in het logboek, maar daar was, na gesprekken met de chauffeurs en werknemers van Broekmans, geen behoefte aan. Daarom, en vanwege tijdsgebrek, is deze functionaliteit geschrapt.

Het proces is goed verlopen. Autohulpdienst Broekmans is gedurende het verloop van het project bij de ontwikkeling betrokken geweest en heeft de app meerdere malen uitvoerig getest. Het ziet er naar uit dat het bedrijf en de werknemers tevreden zijn over de app en deze zullen gaan gebruiken. Al met al maakt de app het registreren van uren makkelijker en maakt eInsight als geheel het ook eenvoudiger om maand- en jaaroverzichten bij te houden, te analyseren waar werknemers de meeste tijd aan kwijt zijn en waar in het bedrijf de meeste winst en verlies wordt gemaakt. De doelstelling van het project is wat dat betreft dus gehaald, maar in het hoofdstuk Aanbevelingen is duidelijk geworden dat er nog wel een aantal punten verbeterd kunnen worden.

Totdat het product daadwerkelijk gebruikt wordt en het product bij de klant uitgerold is, kan echter nog niet geconcludeerd worden dat het probleem van Broekmans ook definitief opgelost is. Ook moet het proces van de uitrol nog uitgevoerd worden: een taak die zeker niet onderschat moet worden.

BIBLIOGRAFIE

- [1] *Foto op voorpagina*, (2014).
- [2] *Autohulpdienst broekmans*, (2014).
- [3] B. J. Dado B., Van Kuijk J.M.M., *einsight*, (2013).
- [4] *Salted password hashing - doing it right*, Defuse Security (2014).
- [5] *Android developers guide*, (2014).


BIJLAGE

A.1. PLANNING

- Week 1
 - Afronden plan van aanpak
 - Afronden Analyse van database
 - Afronden Analyse van website
 - Afronden Analyse van app
 - Afronden Analyse van synchronizer
 - Requirements samenstellen
- Week 2
 - Concept oriëntatieverslag, dinsdag
 - Afspraak Andy Zaidman, woensdag
 - TeamCity opzetten
 - Android-project opzetten
 - Eventueel afspraak met opdrachtgever
 - Sprint 0 af
 - Afspraak maken voor presentatie
- Week 3
 - Begin bouwen app
 - Basic GUI
 - Alle schermen plus alle formulieren (niet meer dan de huidige app)
 - Database basic connectie (& database updaten met nieuwe velden voor wijzigingen en tracking)
 - Synchronizer beginnen
 - Testproject opzetten
- Week 4
 - Bouwen app
 - GUI

- Alle schermen gemaakt met action handlers
- Synchronisatie van Activiteiten tussen app en server
- Data vanuit app moet verstuurd kunnen worden naar de server
- Data vanuit server moet kunnen verstuurd worden naar de telefoon
- Sprint 1 af
- Unittests voor de functionaliteiten geïmplementeerd in deze week (minimaal 80%)
- Week 5
 - Afspraak met opdrachtgever?
 - Bouwen app
 - Locatiebepaling door middel van gps bij opslaan activiteit
 - Cash-, bankpas-, creditcard-, DKV- en Schreurspastransacties toevoegen, verwijderen, inzichtelijk maken, synchroniseren
 - Logboek dat bijhoudt welke Activiteiten zijn toegevoegd door gebruiker in de app
 - Syncen stabiel en compleet
 - Website en database aanpassen op basis van vereiste wijzigingen in requirements
 - Unittests voor de functionaliteiten geïmplementeerd in deze week (minimaal 80%)
 - Eventueel begonnen aan GUI-tests
- Week 6
 - Bouwen app
 - Inspectiefoto's van voertuigen kunnen maken aan relevante Activiteiten (Transport, Berging en Pechhulp) en naar de server worden geüpload
 - De gebruiker moet achteraf zijn toegevoegde Activiteiten kunnen aanpassen via logboek
 - Geldigheid certificaten van personeel en voertuigen monitoren in webportal
 - Certificaten invullen in webportal door management
 - Naam van certificaat, verloopdatum, periode aangeven wanneer notificatie weergegeven moet worden
 - Alle certificaten bij overzicht werknemer in webportal weergeven en kunnen toevoegen
 - Sprint 2 af
- Week 7
 - Bouwen app
 - Chauffeur krijgt notificatie van te vervallen certificaten in app zelf
 - Meldingen van defecten aan voertuigen via app en weergeven in webportal
 - Gegevens van ritten automatisch aanvullen met informatie uit planningstool
- Week 8
 - Bouwen/debuggen app
 - (Integratie met RDW voor verlopen gegevens APK voertuigen, andere gegevens)
 - (Weerinformatie in de app)
 - 13 juni deadline: SIG. first code review
 - Eerste draft verslag

- Sprint 3 af
 - Afspraak met opdrachtgever?
- Week 9
 - Debuggen app
 - Tweede draft verslag
- Week 10
 - Debuggen app
 - Final versie verslag
 - Definitief product opleveren
 - Sprint 4 af
- Week 11/12
 - Tweede code review SIG
 - Presenteren

A.2. SERVERDATABASE


A.2.1. SERVER- VS APPDATABASE


A.3. APP

A.3.1. ACTIVITEITEN APP


A.3.2. KLASSEFLOW


A.3.3. LADEN/LOSSEN


A.3.4. SUBACTIVITEITEN


A.3.5. TRANSACTIES


A.3.6. OVERIGE MODELLEN


A.4. PAPER MOCK-UPS

A.4.1.


A.4.2.


A.4.3.

RITTENSTAAT

Karbock

datum	tijd	activiteit	methode	€	SS:
..
..
..
..
..
..
..
..
..

Karbock

A.4.4.


Historia

A.5. SIG-FEEDBACK

Van: "Eric Bouwers" <e.bouwers@sig.eu>
Datum: 20 jun. 2014 10:21
Onderwerp: Code evaluatie bachelorproject
Aan: <l.shih@student.tudelft.nl>
Cc: "Andy Zaidman" <A.E.Zaidman@tudelft.nl>, "Feliene Hermans" <f.f.j.hermans@tudelft.nl>, "M. Larson" <M.A.Larson@tudelft.nl>

Beste Lejun Shih,

Hierbij ontvang je onze evaluatie van de door jou opgestuurde code. De evaluatie bevat een aantal aanbevelingen die meegenomen kunnen worden in de laatste fase van het project.

Deze evaluatie heeft als doel om studenten bewuster te maken van de onderhoudbaarheid van hun code en dient niet gebruikt te worden voor andere doeleinden.

Mochten er nog vragen of opmerkingen zijn dan hoor ik dat graag.

Met vriendelijke groet,
Eric Bouwers

[Aanbevelingen]

De code van het systeem scoort bijna 3 sterren op ons onderhoudbaarheidsmodel, wat betekent dat de code ondergemiddeld onderhoudbaar is. De hoogste score is niet behaald door een lagere score voor Unit Size, Unit complexity, Unit interfacing en Module Coupling

Voor Unit Size wordt er gekeken naar het percentage code dat bovengemiddeld lang is. Het opsplitsen van dit soort methodes in kleinere stukken zorgt ervoor dat elk onderdeel makkelijker te begrijpen, te testen en daardoor eenvoudiger te onderhouden wordt. Binnen de langere methodes in dit systeem, zoals bijvoorbeeld de 'Validator.VerifyFormValidity'-methode, zijn aparte stukken functionaliteit te vinden welke ge-refactored kunnen worden naar aparte methodes. Commentaarregels zoals bijvoorbeeld '// iterate over each one, finding the right one' en '// de spinners in de tussenschermen checken' zijn een goede indicatie dat er een autonoom stuk functionaliteit te ontdekken is. Het is aan te raden kritisch te kijken naar de langere methodes binnen dit systeem en deze waar mogelijk op te splitsen.

Voor Unit Complexity wordt er gekeken naar het percentage code dat bovengemiddeld complex is. Ook hier geldt dat het opsplitsen van dit soort methodes in kleinere stukken ervoor zorgt dat elk onderdeel makkelijker te begrijpen, makkelijker te testen en daardoor eenvoudiger te onderhouden wordt. In dit geval komen de meest complexe methoden ook naar voren als de langste methoden, waardoor het oplossen van het eerste probleem ook dit probleem zal verhelpen.

Voor Unit Interfacing wordt er gekeken naar het percentage code in units met een bovengemiddeld aantal parameters. Doorgaans duidt een bovengemiddeld aantal parameters op een gebrek aan abstractie. Daarnaast leidt een groot aantal parameters nogal eens tot verwarring in het aanroepen van de methode en in de meeste gevallen ook tot langere en complexere methoden. In dit geval valt het op dat meerdere classes twee 'Date'-objecten als parameters krijgen, deze lijken samen het concept 'Periode' voor te stellen. Om bij toekomstige aanpassingen duidelijker te maken wat er precies meegegeven moet worden aan deze methodes is het aan te raden een specifiek type te introduceren voor deze concepten.

Voor Module Coupling wordt er gekeken naar het percentage van de code wat relatief vaak wordt aangeroepen. Normaal gesproken zorgt code die vaak aangeroepen wordt voor een minder stabiel systeem omdat veranderingen binnen dit type code kan leiden tot aanpassingen op veel verschillende plaatsen. In dit systeem vallen met name de classes 'DatabaseController' en 'SubActivityScreenActivity' op. Beide classes bevatten ruim 1200 regels code en implementeren verschillende functionaliteiten. Om zowel de grootte als het aantal aanroepen te verminderen zouden deze functionaliteiten gescheiden kunnen worden, wat er ook toe zou leiden dat de afzonderlijke functionaliteiten makkelijker te begrijpen, te testen en daardoor eenvoudiger te onderhouden worden.

Over het algemeen scoort de code gemiddeld, hopelijk lukt het om dit niveau te behouden tijdens de rest van de ontwikkelingsfase. De aanwezigheid van test-code is in ieder geval veelbelovend, hopelijk zal het volume van de test-code ook groeien op het moment dat er nieuwe functionaliteit toegevoegd wordt.

A.6. OPDRACHT


Opdracht

Eén van Adec's Airinfra's klanten is Autohulpdienst Broekmans, een groeiend transport-, autoverhuur- en autohulpdienstbedrijf. Het bedrijf biedt werk aan ongeveer 30 mensen en beschikt over 14 voertuigen, die in heel Europa en 24/7 actief zijn.

Dit bedrijf wil beter inzicht verkrijgen in de uitgevoerde activiteiten binnen hun bedrijf om de efficiëntie te verhogen en kosten te verminderen. Tegelijkertijd wil de klant hun arbeidsintensieve administratie (van werktijden, overwerk, vakanties en ziekteverzuim) verminderen. Om dit te bereiken is een systeem genaamd elnsight ontwikkeld, gebouwd en geïmplementeerd in het kader van Bachelor Project van de TUDelft.

Sinds de invoering van elnsight, zijn de medewerkers van het bedrijf uitgerust met een smartphone. Met behulp van een Android-applicatie registreren zij hun activiteiten en gerelateerde informatie tijdens hun werkdag. Wanneer de werknemer terugkeert naar het hoofdkantoor van de onderneming stuurt de App de verzamelde data via Wifi naar een centrale server. Vervolgens kan het management van het bedrijf alle informatie bekijken, bewerken en analyseren met behulp van een web-based applicatie.

De praktijk heeft uitgewezen dat een smartphone niet het gewenste gebruiksgemak biedt. Daarnaast is gebleken dat er teveel handelingen nodig zijn en de data-uitwisseling met de centrale server niet 100% betrouwbaar is. In de praktijk blijkt ook dat het handig is om via 3g te synchroniseren om het management altijd toegang te laten hebben tot de meest up-to-date informatie. De primaire eisen van de opdracht zijn daarom:

- > Maak de app geschikt voor tablet ten behoeve van gebruiksgemak
- > Verminder de benodigde handelingen door de gebruikers
- > Maak de data-uitwisseling robuust, betrouwbaar (instelbaar zonder compileren) en geschikt voor (near)-realtime uitwisseling van gegevens.

Op functioneel gebied heeft de klant aangegeven de volgende uitbreiding nodig te hebben:

- > Bij het laden van voertuigen dient de chauffeur inspectiefoto's van de vervoerde voertuigen te kunnen maken. Vervolgens dienen deze foto's automatisch te worden gekoppeld aan transportopdrachten en geüpload naar de server voor administratieve doeleinden. Deze foto's dienen vervolgens via de portaal vindbaar en in te zien zijn.

Deze uitbreiding is een secundaire eis van het project.

Op functioneel gebied heeft de klant aangegeven de onderstaande uitbreidingen op prijs te stellen:

- › De melding van defecten aan voertuigen dient mogelijk te zijn via de app. Vervolgens dient management via de portal een overzicht te kunnen hebben van openstaande defecten. De werkplaats dient de voortgang te kunnen rapporteren.
- › Geldigheid papieren van personeel en voertuigen via de webportaal te monitoren.

Deze uitbreidingen zijn een optioneel onderdeel van het project en dienen alleen opgepakt te worden bij voldoende tijd.

Het is van belang om bij het uitvoeren van de opdracht nauw samen te werken met de klant en deze vanaf het begin te betrekken.

A.7. PLAN VAN AANPAK EN ORIËNTATIEVERSLAG

Plan van aanpak

Jochem de Goede (4091876), Lejun Shih (4097866), Raies Saboerali (4080335)

28 april 2014

1 Inleiding

1.1 Het plan van aanpak

1.2 Schets van het bedrijf

1.3 Achtergrond en aanleiding van de opdracht

2 Opdrachtomschrijving

2.1 De opdrachtgever

2.2 Contactpersonen

2.3 Probleemstelling

2.4 Doelstelling

2.5 Opdrachtformulering

2.6 Op te leveren producten

2.7. Randvoorwaarden

2.8. Risicofactoren

3 Aanpak

3.1 Methodiek

3.2 Technieken

3.3 Werkzaamheden

3.4 Planning

4 Projectinrichting

4.1 Betrokkenen

4.2 Faciliteiten

5 Kwaliteitsborging

5.1 De kwaliteit

5.1.1. Documentatie

5.1.2. Versiebeheer

5.1.3 Evaluatie

Bijlage A: Planning

1 Inleiding

1.1 Plan van aanpak

In het plan van aanpak wordt de opdrachtomschrijving beschreven, zoals wie de opdrachtgever is, wie de contactpersonen zijn, wat de doelstelling is en de precieze formulering van de opdracht. Verder worden de op te leveren producten gespecificeerd, evenals de aanpak, de projectinrichting en de kwaliteitsborging.

1.2 Schets van het bedrijf

Adecs Airinfra is een klein bedrijf met enkele tientallen werknemers in Delft dat zich richt op informatiesystemen voor vliegvelden. Het verzorgt, onder andere, de IT-systemen voor de informatievoorziening van de luchthaven in Rotterdam. Het project dat wij gaan uitvoeren is een uitbreiding op de activiteiten van het bedrijf, omdat dit zich niet op de lucht richt, maar op het vervoer op de grond. Deze opdracht wordt uitgevoerd voor Autohulpdienst Broekmans te Venlo, die graag beter inzicht wil verkrijgen in de uitgevoerde activiteiten binnen het bedrijf en zijn chauffeurs betere ondersteuning wil verlenen.

1.3 Achtergrond en aanleiding van de opdracht

Adecs Airinfra is in contact gekomen met Autohulpdienst Broekmans. Broekmans heeft problemen met het plannen van het gebruik van zijn voertuigen en administratief beheer voor het uitvoeren van zijn werkzaamheden. Naar aanleiding hiervan is afgelopen jaar een bacheloreindproject gestart dat deze problemen moest oplossen. De eis hiervoor was dat er een website en app gebouwd moest worden, zodat de werknemers makkelijker hun werkzaamheden in kunnen vullen en het management beter deze werkzaamheden kan volgen en zijn administratieve taken eveneens makkelijker uit kan voeren.

Het BEP vorig jaar is echter helaas nog altijd niet in gebruik genomen, omdat de klant na afloop van het project toch andere eisen stelde aan de app, maar daar te laat achterkwam. Dit project is gericht op verbetering van elnsight, door de mobiele app flink onder handen te nemen. De website voldeed wel aan de eisen van de klant.

2 Opdrachtomschrijving

In dit hoofdstuk worden de activiteiten en de processen in beeld gebracht. De probleemstelling wordt uitgewerkt en de doelstelling wordt toegelicht. Ook worden de randvoorwaarden en risicofactoren besproken.

2.1 Opdrachtgever

Onze opdrachtgever is Autohulpdienst Broekmans. Autohulpdienst Broekmans is een klein transport- en bergingsbedrijf dat gevestigd is in Venlo. Het bedrijf bergt voertuigen, stelt gestolen of in beslag genomen voertuigen veilig in opdracht van de politie of andere overheidsinstanties, sleept fout geparkeerde voertuigen af, verleent pechhulp langs de weg voor de ANWB en Route Mobiel, ook worden voertuigen in heel Europa getransporteerd. Het bedrijf maakt nog geen gebruik van een geautomatiseerd systeem dat de administratie die bij de activiteiten hoort, bijhoudt. Er wordt nog steeds gebruik gemaakt van papieren formulieren, wat veel tijd kost. Ten tijde van de start van het BEP van vorig jaar had het bedrijf een administratieve achterstand van een jaar.

2.2 Contactpersonen

Onze contactpersoon is ir. Andy van Helden vanuit Adecs Airinfra. De communicatie met de opdrachtgever zal via hem verlopen, alhoewel wij, mocht het nodig zijn, ook direct contact op kunnen nemen met de opdrachtgever.

2.3 Probleemstelling

Het bedrijf Broekmans wil graag beter inzicht krijgen in de activiteiten van het bedrijf om de efficiëntie te verhogen en de kosten te verminderen. Daarnaast wil het bedrijf ook het arbeidsintensieve administratieve werk (papieren) verminderen door de administratie te digitaliseren.

2.4 Doelstelling

Het doel van dit project is om de tekortkomingen van de huidige applicatie te verhelpen. Hiervoor moet de bijbehorende applicatie van eInsight compleet opnieuw gebouwd worden, zodat deze bruikbaar, stabiel en betrouwbaar wordt. Er moet ook wat nieuwe functionaliteit toegevoegd worden, namelijk het toevoegen van foto's van voertuigen voor aanvang van een rit, en, mocht er tijd over voor zijn, het melden van defecten aan voertuigen via de app en het controleren op de geldigheid van papieren voor personeel en voertuigen.

2.5 Opdrachtformulering

De applicatie moet gebruiksvriendelijker worden en geoptimaliseerd worden voor een tablet. De huidige applicatie is namelijk niet in gebruik genomen. Ook wil de opdrachtgever dat het aantal handelingen die de gebruiker moet uitvoeren om een activiteit in te vullen vermindert. De data-uitwisseling moet robuuster en betrouwbaar gemaakt worden voor realtime uitwisseling van gegevens. Een nieuwe functionaliteit die de klant graag wil, is de mogelijkheid om foto's toe te voegen van voertuigen, voor schadeafhandeling. Het is de bedoeling dat de applicatie

het zoeken door foto's en bijbehorende gegevens makkelijker maakt, door deze op te slaan in een database. Een optionele toevoeging is de mogelijkheid in de applicatie om defecten van voertuigen te melden die vervolgens via een portal kunnen worden weergegeven. Ook zou de optie om geldigheid van papieren van personeel en voertuigen via een webportaal te monitoren handig zijn, maar niet essentieel. Deze twee functies worden alleen opgepakt indien de tijd het toelaat.

2.6 Op te leveren producten

Het opgeleverde product zal een Android-app zijn die geschikt is voor gebruik op tablets. De app moet gebruiksvriendelijk en betrouwbaar zijn. De gebruiker moet in de app zijn activiteiten kunnen registreren en de kostenregistratie bijhouden en alle functies van de huidige app bevatten. Verder zal de app realtimegegevens kunnen uitwisselen met de centrale server via mobiel internet of WiFi. Het management zal op de al bestaande managementportal de locatie van de gebruiker kunnen inzien.

2.7. Randvoorwaarden

De applicatie moet op elke tablet met Android 4.0 of hoger bruikbaar zijn. Verder moet de applicatie gebruiksvriendelijk en betrouwbaar zijn.

2.8. Risicofactoren

Aangezien wij niet alle mogelijke tabletconfiguraties ter beschikking hebben, kunnen wij niet de werking op alle apparaten garanderen. Bovendien zijn er veel verschillende Android-versies, maar wij zullen ons alleen beperken tot versie 4.0 en hoger. Dat zijn echter ook al vier versies en mogelijk aan het einde van dit project zelfs al vijf. Om op alle versies te testen, is lastig en kost veel tijd. Daarom zullen we ons tijdens dit project alleen richten op de Samsung Galaxy Note 10.1-tablet.

Een andere risicofactor is dat we nog nooit een Android-app hebben gebouwd en dat deze techniek dus nieuw voor ons is. We zullen ons best doen om wegwijs te worden in Android en zo veel mogelijk de standaardmethodes en -structuren van het besturingssysteem te volgen.

3 Aanpak

Het project maakt gebruik van SCRUM. Dat betekent dat er sprints worden gehouden van twee weken waarin we ons elk zullen richten op het afmaken van een onderdeel (functie) van de app. We beginnen met een 'sprint 0' waarin we ons oriënteren; de onderzoeksfase is dat als het ware. Hierin worden de requirements vastgesteld en worden technische beslissingen genomen over het ontwerp van de app. Omdat het een Android-app is, staan veel van die technische beslissingen al vast (de gebruikte programmeertaal vastligt op Java met XML en de gebruikte hardware).

3.1 Methodiek

Wat betreft de methodiek wordt dus gebruikgemaakt van SCRUM, zodat de opdrachtgever snel de nieuwe functies in kan zien en er feedback op kan geven.

3.2 Technieken

Er wordt gebruikgemaakt van het Android-ontwikkelmodel zoals vastgesteld door Google. Dat betekent een strikte scheiding tussen de view, controllers en het model. De database bestaat al en via een tussenlaag wordt een verbinding opgezet tussen beide. Aan de website van elnsight wordt zo min mogelijk veranderd, hoogstens alleen wat nodig is om de nieuwe functies van de app te kunnen gebruiken. De website is geschreven in C# en daar zullen wij dus op voortbouwen. De database maakt gebruik van Microsoft SQL Server 2012.

3.3 Werkzaamheden

In het begin van het project wordt onderzoek gedaan naar de eisen van de klant, de werking van Android en het bestaande product. Bij het bestaande product wordt specifiek gelet op wat er goed aan is en niet goed, zodat we daar op kunnen inspringen. Merk op dat er nu al een app voor elnsight bestaat, maar omdat deze dusdanig 'gehackt' is, is besloten van vooraf aan te beginnen.

3.4 Planning

Er wordt in sprints van twee weken gewerkt, een specifieke planning wordt hieronder gegeven, voor zover mogelijk. Specifiek zal de prioriteit liggen bij het werkend krijgen van de huidige functionaliteit van de al bestaande app, dus alle formulieren, de gps en de verzending van de data. Als basis nemen we de tablet lay-out. Later wordt nog een speciale smartphone lay-out gebouwd. Mogelijk dat Android daar al in voorziet. Ook wordt gezocht naar mogelijkheden om de benodigde handelingen voor gebruikers te verminderen en wordt de data-uitwisseling tussen app en website robuuster gemaakt, door de app gebruik te laten maken van een SQLite-database.

4 Projectinrichting

De projectgroep bestaat uit drie leden, die allen verantwoordelijkheid dragen voor het eindproduct. Tijdens het ontwikkelproces zullen we allemaal bijdrage leveren aan alle onderdelen van het product, door zowel het te programmeren als door de code van een teamgenoot te reviewen.

4.1 Betrokkenen

De betrokkenen binnen het project zijn onze stagebegeleider, ir. A. van Helden, onze technisch begeleider binnen Adecs Airinfra Patrick Luijs en de begeleider vanuit de TU Delft, dr. A. Zaidman. Verder wordt er contact gehouden met de klant in Venlo, om feedback te verzamelen.

4.2 Faciliteiten

De werkplekken binnen Adecs Airinfra maken gebruik van Windows 7 / 8.1. Voor de Android-ontwikkeling wordt gebruikgemaakt van Eclipse met de Android-SDK. Voor de website en synchronizer wordt gebruikgemaakt van Visual Studio 2010 met SQL Server 2012. Verder is er een tablet ter beschikking gesteld om de app op te testen, namelijk een Samsung Galaxy Note 10.1 (GT-N8010).

5 Kwaliteitsborging

Om de kwaliteit van het project te waarborgen, zullen verschillende maatregelen worden genomen. Zo zal er een buildsysteem worden opgezet, zullen er uitvoerige tests worden geschreven, zal er een acceptatietest worden gehouden en zullen we documentatie schrijven, zodat het onderhoud van de applicatie in de toekomst eenvoudig is.

5.1 De kwaliteit

5.1.1. Documentatie

Tijdens het project wordt gewerkt aan documentatie van de verschillende functies. Deze documentatie zal worden opgenomen in het product zelf. Ook zal documentatie gemaakt worden van de werking binnenin het product, van de verschillende functies en klassen en de opbouw van de app.

5.1.2. Versiebeheer

Voor versiebeheer wordt gebruikgemaakt van Mercurial, een populair version control system geschreven in Python dat lijkt op git. Het wordt in veel belangrijke opensourceprojecten gebruikt, zoals Python en Mozilla.

5.1.3 Evaluatie

De kwaliteit van de software zal worden bewaakt met unittests en UI-tests. Verder zal er wekelijks een bespreking zijn met onze begeleider om de kwaliteit van het product te waarborgen. De uiteindelijke versie wordt beoordeeld door zowel de opdrachtgever, Autohulpdienst Broekmans, als Adecs Airinfra, dat ook een goed product geleverd wil zien. Er zullen bovendien regelmatig acceptatietests worden uitgevoerd op de TeamCity server van Adecs Airinfra. Er zullen twee momenten zijn wanneer de kwaliteit van onze software beoordeeld zal worden door de Software Improvement Group (SIG). De eerste code review is in week 8 en aan de hand van de feedback zullen verbeteringen in de code worden toegepast.

Bijlage A: Planning

Week 1

- Afronden plan van aanpak
- Afronden Analyse van database
- Afronden Analyse van website
- Afronden Analyse van app
- Afronden Analyse van synchronizer
- Requirements samenstellen

Week 2

- Concept oriëntatieverslag, dinsdag
- Afspraak Andy Zaidman, woensdag
- TeamCity opzetten
- Android-project opzetten
- Eventueel afspraak met opdrachtgever
- Sprint 0 af

Week 3

- Bouwen app

Week 4

- Bouwen app
- Afspraak maken voor presentatie
- Sprint 1 af

Week 5

- Afspraak met opdrachtgever?
- Bouwen app

Week 6

- Bouwen app
- Sprint 2 af

Week 7

- Bouwen app

Week 8

- Bouwen/debuggen app
- 13 juni deadline: SIG. first code review

- Eerste draft verslag
- Sprint 3 af
- Afspraak met opdrachtgever?

Week 9

- Debuggen app
- Tweede draft verslag

Week 10

- Debuggen app
- Final versie verslag
- Definitieve product opleveren
- Sprint 4 af

Week 11/12

- Tweede code review SIG
- Presenteren

Oriëntatieverslag

Jochem de Goede (4091876), Lejun Shih (4097866), Raies Saboerali (4080335)

[1 Inleiding](#)

[2 Projectopdracht](#)

[2.1 Probleemstelling](#)

[2.2 Doelstelling](#)

[2.3 Opdrachtformulering](#)

[2.4 Op te leveren producten](#)

[3 Oriëntatie](#)

[3.1 Analyse doelgroep](#)

[3.2 Analyse website](#)

[3.2.1 Controllers](#)

[3.2.2 Models](#)

[3.2.3 Views](#)

[3.2.4 Projectkeuzes website](#)

[3.3 Analyse synchronizer](#)

[3.3.1 ActivitySynchronizerHelper](#)

[3.3.2 Ophalen data](#)

[3.3.3 Projectkeuze synchronizer](#)

[3.4 Analyse app](#)

[3.4.1 Projectkeuzes app](#)

[3.4.2 Technische oriëntatie app](#)

[3.5 Analyse database](#)

[3.5.1 Projectkeuzes database](#)

[4 Tools & tests](#)

[5 Conclusie](#)

1 Inleiding

Voor de eerste fase van het bacheloreindproject wordt er gedurende twee weken onderzoek gedaan naar de projectopdracht. Tijdens deze eerste fase hebben wij ons beziggehouden met het oriënteren en analyseren van de opdracht. Dit project bouwt voort op een al bestaand product, geheten eInsight, en dus zijn alle onderdelen hiervan geanalyseerd. Aan de hand van de analyse zullen wij bespreken wat er verbeterd kan worden en welke tools we daarvoor kunnen en zullen gaan gebruiken.

Eerst zal in hoofdstuk 2 de opdracht worden beschreven. Vervolgens wordt in hoofdstuk 3 de analyse van eInsight doorgenomen en de verbeterpunten ervan. In hoofdstuk 4 worden de tools besproken voor het project en tot slot in hoofdstuk 5 komen de beslissingen met betrekking tot de opdracht aan bod.

2 Projectopdracht

Onze opdrachtgever is Autohulpdienst Broekmans. Autohulpdienst Broekmans is een klein transport- en bergingsbedrijf dat gevestigd is in Venlo. Het bedrijf bergt voertuigen, stelt gestolen of in beslag genomen voertuigen veilig in opdracht van de politie of andere overheidsinstanties, sleept fout geparkeerde voertuigen af, verleent pechhulp langs de weg voor de ANWB en Route Mobiel en transporteert voertuigen in/door heel Europa. Het bedrijf maakt nog geen gebruik van een geautomatiseerd systeem dat de administratie bijhoudt. Er wordt nog steeds gebruik gemaakt van papieren formulieren, wat veel tijd kost. Ten tijde van de start van het BEP van vorig jaar had het bedrijf een administratieve achterstand van een jaar.

2.1 Probleemstelling

Het bedrijf Broekmans wil graag beter inzicht krijgen in de activiteiten van het bedrijf om de efficiëntie te verhogen en de kosten te verminderen. Daarnaast wil het bedrijf ook het arbeidsintensieve administratieve werk (papieren) verminderen door de administratie te digitaliseren.

2.2 Doelstelling

Het doel van dit project is om de tekortkomingen van de huidige applicatie te vervullen. Hiervoor moet de bijbehorende Android-app van eInsight compleet opnieuw gebouwd worden, zodat deze bruikbaar, stabiel en betrouwbaar wordt.

2.3 Opdrachtformulering

De applicatie moet gebruiksvriendelijk zijn en geoptimaliseerd worden voor een tablet. De huidige applicatie is namelijk lastig te gebruiken voor mensen met grote duimen. Ook wil de opdrachtgever dat het aantal handelingen die de gebruiker moet uitvoeren om een activiteit in te vullen verminderd wordt. De data-uitwisseling moet robuuster en betrouwbaar gemaakt worden voor realtime-uitwisseling van gegevens. Een nieuwe functionaliteit die de klant graag wil, is de mogelijkheid om foto's toe te voegen van voertuigen, voor schadeafhandeling. Het is de bedoeling dat de applicatie het zoeken door foto's en bijbehorende gegevens makkelijker maakt, door deze op te slaan in een database. Een optionele toevoeging is de mogelijkheid in de applicatie om defecten van voertuigen te melden die vervolgens via een portal kunnen worden weergegeven. Ook zou de optie om geldigheid van papieren van personeel en voertuigen via een webportaal te monitoren handig zijn, maar niet essentieel. Deze twee functies worden alleen opgepakt indien de tijd het toelaat.

2.4 Op te leveren producten

Het opgeleverde product zal een Android-app zijn die geschikt is voor gebruik op tablets. De app moet gebruiksvriendelijk en betrouwbaar zijn. De gebruiker moet in de app zijn activiteiten kunnen registreren en de kostenregistratie bijhouden. De nieuwe app moet alle functies van de huidige app bevatten. Verder zal de app realtime gegevens kunnen uitwisselen met de centrale server via mobiel internet of WiFi.

3 Oriëntatie

3.1 Analyse doelgroep

De doelgroep van de app zijn de medewerkers van Autohulpdienst Broekmans. Dit zijn zowel chauffeurs die 'in the field' werken als mensen die op kantoor administratieve taken verrichten. Vooral de chauffeurs zijn een uitdaging voor de app: op dit moment wordt alles nog handmatig ingevoerd en binnen het bedrijf is het gewoonte om de administratie tot een minimum in te vullen. Sommige formulervelden worden, ondanks dat ze zeer belangrijk zijn, met een X ingevuld. Het is dus belangrijk om de app zo te bouwen dat deze zo veel mogelijk gegevens zelf in kan vullen. Daarnaast hebben de chauffeurs vaak grote vingers, waardoor de knoppen iets groter moeten zijn. Ook zijn de leeftijden van de meeste medewerkers relatief hoog, wat dus betekent dat de app erg eenvoudig in gebruik moet zijn.

3.2 Analyse website

De website, ook wel genaamd de managementportal, is opgebouwd volgens de model-view-controller-architectuur en geschreven in ASP.NET MVC 3 in C#. De website is structureel opgedeeld in Activiteiten, Urenadministratie, Kasboek en Data. De opdrachtgever is zeer tevreden over de website. Deze is stabiel en werkt goed.

De website is gebouwd met het Twitter Bootstrap-framework, dat alledaagse interfacetaken een stuk eenvoudiger maakt, zoals de breadcrumbs, modal windows en de navigatiebalk. Verder is er JQuery NiceScroll gebruikt voor het vervangen van de scrolbalken binnen de browser, Leaflet, voor het weergeven van interactieve kaarten en nog andere libraries in JavaScript. De website is opgedeeld in models, views en controllers, zoals gebruikelijk bij ASP.NET MVC 3.

3.2.1 Controllers

Voor elk item in het hoofdmenu uit het managementportal bestaat een controller. In deze controllers worden de benodigde databasequery's uitgevoerd die nodig zijn om de informatie op te halen voor de views en de ingevoerde informatie weer op te slaan. Daarnaast zijn er nog enkele overkoepelende en afwijkende controllers, te verstaan de BaseController, de LoginController en de ExcelExporterController. De laatste twee controllers spreken voor zich, de eerste wordt gebruikt voor algemene functies die overal binnen de website nodig zijn. Hier wordt bijgehouden, onder andere, of de gebruiker is ingelogd en als dat niet het geval is, dat de gebruiker dan wordt doorgestuurd naar het loginscherm.

The screenshot shows the eInsight web application interface. At the top, there is a navigation bar with the eInsight logo and several menu items: 'Activiteiten', 'Urenadministratie', 'Kasboek', and 'Data'. Below the navigation bar, there is a header section for the activity overview, titled 'Activiteiten / Dagoverzicht Andre Prins, voor woensdag 30 april 2014'. The main content area features a time axis from 01 u to 15 u. Below the time axis, there are four buttons: 'Alles uitklappen', 'Alles inklappen', 'Werkdag toevoegen', and '+ Activiteit toevoegen'. A table with the following columns is displayed: 'Activiteit', 'Verrichting', 'Duur', 'Starttijd', 'Eindtijd', and 'Details'. The table currently shows 'Geen activiteiten'. At the bottom of the table, there are two buttons: '← Vorige' and '→ Volgende'. The footer of the page contains the copyright notice '© Adecs Airinfra 2013'.

De eInsight-website zoals opgeleverd door het vorige BEP-team voor eInsight. Merk op dat voor elk item in

h et menu bovenaan, (Activit

De controllers beschikken over enkele helpers, die gebruikt worden voor niet-triviale functionaliteit die in de hele applicatie gebruikt moeten kunnen worden. Enkele voorbeelden hiervan zijn de ExcelExportHelper, de EncryptionHelper, die gebruikt wordt voor het versleutelen van wachtwoorden, de ExceptionHelper, die gebruikt wordt voor het vereenvoudigen van het debuggen, de HourCalculationHelper, om het aantal gewerkte uren te berekenen voor het maand- en jaaroverzicht, een LocalizationHelper voor vertalingen, mocht daar ooit behoefte aan zijn en een OverviewHelper, voor het vullen van het model voor jaar- en maandoverzichten.

3.2.2 Models

Bij het ontwerp van de database is gekozen voor het Entity Framework met Code First. Dit betekent dat het databaseontwerp gebaseerd wordt op de data aanwezig in de Models gespecificeerd in de code. Deze methode bleek echter later in het project onvoldoende en hierdoor zijn nieuwe modellen vereist. De modellen van het Entity Framework werden daardoor enkel nog gebruikt voor communicatie tussen de database en de controller.

In de managementportal zijn meer dan 50 modellen aanwezig, waarvan een aantal modellen speciaal voor een bepaalde view zijn ontwikkeld. Sommige modellen bevatten extension methods. Hierdoor kan in de code specifiek voor een model een functie worden toegevoegd. Zo bevatten sommige modellen een methode Save, die gegeven een instantie het model omzet in een datamodel en opslaat in de database.

Er is in het model voor gekozen om een model te gebruiken voor alle typen subactiviteiten. In dit model is dan een eigenschap toegevoegd die het type subactiviteit aangeeft en hebben de

velden de mogelijkheid gekregen om NULL te zijn. Bij de activiteiten worden heeft wel elke type activiteit een apart model in de applicatie. Bij het aanmaken van een activiteit kan niet worden meegestuurd om welke subklasse het gaat, daarom wordt het type activiteit opgeslagen in ActivityModel en via een extension method aangeroepen. Hierin wordt het type uitgelezen en het juiste model aangemaakt.

3.2.3 Views

De views binnen het managementportal zijn enigszins complex, omdat ze binnen twee programmeertalen bevatten, namelijk JavaScript en JQuery en ASP.NET Razor en er bovendien natuurlijk nog ook HTML en wat CSS gebruikt wordt. In de view wordt veel gebruikgemaakt van AJAX.

3.2.4 Projectkeuzes website

Gebaseerd op de tijdseis en het feit dat de opdrachtgever reeds tevreden is met de website, en het feit dat er geen problemen lijken te zijn met het onderhoud van de website, zullen we proberen zo min mogelijk te veranderen aan dit onderdeel, anders dan wat noodzakelijk is voor de nieuwe functies die de app biedt, zoals het versturen en weergeven van eventuele nieuwe gegevens die opgeslagen moeten worden (inspectiefoto's van voertuigen en geldigheid certificaten van de chauffeurs). We zullen ook geen upgrade uitvoeren van MVC (de nieuwste versie is MVC 5.1), omdat daar gedurende het project geen tijd voor is en de opdrachtgever daar ook niet de focus op wil leggen.

3.3 Analyse synchronizer

Onze voorgangers hebben een synchronizer gebouwd om de data op de telefoon met de database op de centrale server te synchroniseren. De synchronizer dient als "tussenpersoon" tussen de server en de telefoon. Dit is gedaan vanwege veiligheidsredenen, zodat de database alleen te bereiken is via de synchronizer en niet van buiten af. Voor de communicatie tussen de app en synchronizer op de database server is gebruik gemaakt van het Simple Object Access Protocol (SOAP). SOAP is een simpel transportprotocol om data op een gestructureerde manier uit te wisselen tussen peers in een gedecentraliseerde, gedistribueerde omgeving door middel van JSON. Op de server draait er een .NET SOAP-service die de inkomende informatie van de app afhandelt. De communicatie tussen de synchronizer op de database server en de database verloopt door middel van SQL.

De te verzenden data van de telefoon naar de server wordt omgezet in JSON-strings en daarna verstuurd naar de synchronizer. Hier is in het vorige project voor gekozen om zo bytes te besparen bij de dataoverdracht. De synchronizer ontvangt de JSON-string die de activiteiten bevat en het object met employeegergegevens. De synchronizer moet dus ervoor zorgen dat alle activiteiten die ontvangen zijn van worden doorgestuurd naar de centrale server en in de database worden toegevoegd. Ook worden gegevens van de server naar de telefoon gestuurd. Deze gegevens zorgen ervoor dat de juiste werkdagen, voertuigen etc. op de telefoon verschijnen. De synchronizer heeft ook als taak te voorkomen dat informatie dubbel op de server of telefoon geplaatst wordt.

3.3.1 ActivitySynchronizerHelper

De ActivitySynchronizationHelper is de hoofdklasse die gebruikt wordt om de synchronisatie mogelijk te maken. Deze klasse krijgt een JSON-string, employee en eInsightContext als parameters. De eInsightContext is een klasse die een tabelstructuur bevat.

Employee bevat de gegevens van de werknemer, zoals naam, telefoonnummer en meer. Ook bevat deze klasse de username en het versleutelde wachtwoord. De salt-string die gebruikt wordt om het wachtwoord te genereren wordt ook in deze klasse opgeslagen.

De JSON-string bevat de informatie per activiteit. Voor elke activiteit die ingevoerd is in de telefoon wordt een JSON-string verstuurd naar de synchronizer op de server bij het synchroniseren. Deze string bevat alle gegevens over de activiteit die de employee heeft ingevuld op de telefoon.

Na het ontvangen van de string wordt deze gedeserialized. Er wordt een lege Activity aangemaakt. Vervolgens wordt met behulp van een switch gecontroleerd welke activity type de ontvangen activiteit (data) is. Voor elk activity type is er een case aanwezig die de activiteit afhandelt door een bijbehorende hulpmethode aan te roepen. De hulpmethode maakt van die data de bijbehorende activiteitssubklasse en retournt deze. De subklasse wordt vervolgens toegewezen aan Activity. De overige gegevens, zoals employeegegevens en -werkdag, worden ook toegewezen aan Activity. De Activity wordt aan het eind van de functie teruggestuurd.

3.3.2 Ophalen data

Er moet ook informatie van de server worden opgehaald en op de telefoon worden opgeslagen. Zo moet er een lijst gedownload worden met voertuigen, aanhangwagens en gebruikers. Het ophalen van deze informatie gebeurt ook via de SOAP-service. Voor het ophalen van de informatie is er geen authenticatie nodig, omdat deze informatie niet persoonsgebonden is. Om te controleren of de applicatie de nieuwste versie-informatie bevat, wordt er een versienummer gehangen aan de data. In het geval dat er nieuwe informatie beschikbaar is, wordt de hele lijst opnieuw verzonden.

3.3.3 Projectkeuze synchronizer

Het vergelijken van een relationele database met een JSON-string is een handige manier om te synchroniseren. Voor het synchroniseren hebben wij besloten om de synchronizer te gebruiken. We zullen gebruik gaan maken van de SyncAdapter van Android. De SyncAdapter biedt mogelijkheden aan om data op een efficiëntere manier te synchroniseren tussen de server en de telefoon. In 3.3.1 wordt meer verteld over de SyncAdapter en de motivatie voor onze keuze hiervoor.

3.4 Analyse app

De huidige Android-app is geschreven in Java voor de back-end en in XML voor de interface. De app is gebouwd met Android-API 10 voor Android-versie 2.3.3 Gingerbread en bestaat uit 56 schermen. In plaats van alle schermen handmatig te maken, is er door het vorige team gekozen

om de schermen automatisch te genereren met een script. In een tekstbestand genaamd stub zijn alle schermen gedefinieerd met codewoorden en door het script worden die omgezet in XML-bestanden voor de view en in Java-code voor de ActionHandlers. Het beginscherm is het inlogscherm, waar na het inloggen het hoofdscherm wordt getoond. Hier staan de hoofdactiviteiten van de app, namelijk Transport, Berging, Kantoor, Werkplaats, Huurauto, Divers en Pechhulp. Bij elke hoofdactiviteit zijn er subactiviteiten als opties. Bij elke activiteit moeten er gegevens worden ingevoerd. Een deel hiervan is automatisch al ingevuld, maar in veel gevallen moet de gebruiker zelf iets invoeren.

Bij het nalopen van de schermen bleek dat er veel schermen hergebruikt worden, zoals Laden/Lossen. Het enige verschil is dat er een andere hoofdactiviteit bijhoort. Verder zijn er ook gegevens die elke keer moeten worden ingevuld (kilometerstand), terwijl dit al een keer gegeven is of onnodig is.

De app heeft een lokale database in SQLite waarin gegevens worden opgeslagen. Wanneer de app een wifiverbinding heeft, worden de gegevens met de centrale server gesynchroniseerd. De app zal bij het beëindigen van de werkdag of twee uur na de laatste synchronisatie proberen te synchroniseren met de centrale server. Als er geen wifiverbinding beschikbaar is, dan zal de app elke minuut scannen totdat er een verbinding wordt gevonden. De communicatie tussen de applicatie en de server vindt plaats via een SOAP-service. De app maakt gebruik van de ksoap2-library en JSON voor de representatie van de data. Tijdens het gebruik van de app wordt elke uitgevoerde activiteit in de lokale database opgeslagen met een lokale id en gemarkeerd als *dirty*. Vervolgens wordt er bij de synchronisatie een lijst in JSON gemaakt met de dirty waarden. Deze wordt doorgegeven aan de ZeepController. Bij ontvangst hiervan wordt deze eerst uitgepakt en wordt de JSON weer doorgegeven aan de databasecontroller die de database zal updaten.

Verder moet de locatie worden ingevoerd. De gps-implementatie zoekt naar een locatie die voldoet aan de eis dat de locatie binnen een bepaalde tijd in x seconden gevonden kan worden tot op een bepaalde nauwkeurigheid, voordat die wordt opgeslagen.

Een probleem dat gevonden is door het vorige team was het afsluiten van de app. De app is niet gebouwd voor het plotselinge afsluiten, vanwege het synchronisatieproces dat op de achtergrond draait. Het wisselen tussen apps met de Home-knop is overigens wel mogelijk; alle waardes worden dan hersteld. Er is voor gekozen dat de gebruiker de app kan afsluiten, maar dat het synchronisatieproces op de achtergrond door blijft werken totdat de synchronisatie is voltooid. Het proces zal zichzelf dan afsluiten om de batterij te sparen.


Bron: team BEP elnsight 2013

3.4.1 Projectkeuzes app

Wij hebben ervoor gekozen om de app opnieuw te bouwen, vanwege het feit dat de applicatie zich niet houdt aan de ontwerpprincipes van Android en omdat het door stub lastig is om te debuggen. Waar nodig worden de back-endfunctionaliteiten van de oude app overgenomen. Voor de synchronisatiecoördinatie en het -beheer is gekozen om de SyncAdapter van Android te gebruiken. Dit is een native library en draait efficiënter dan een eigen synchronizer. Ook kan de SyncAdapter zelf bepalen wanneer de informatie het beste gesynchroniseerd kan worden. De SyncAdapter biedt ook de mogelijkheid om zelf te synchroniseren als er veranderingen hebben plaatsgevonden in de database op de telefoon. De synchronisatie zelf moet wel geïmplementeerd worden. Dit houdt in dat wij de code moeten schrijven die de veranderingen bijhoudt. De app wordt voor de Samsung Galaxy Note 10.1 gemaakt met versie 4.1.2 en ook voor smartphones met elke variërende schermgroottes. Verder is er besloten om oudere versies van Android ook te ondersteunen met de support libraries van Google.

Als we kijken naar het vorige team, valt op dat de GUI beter moet. Deze is gemaakt voor een schermgrootte van 3,7 inch en op kleinere schermen vallen interface-elementen van het scherm. Bovendien is de interface maar weinig aantrekkelijk en worden niet-standaard interface-elementen van Android gebruikt. Wij zullen zo veel mogelijk proberen de interfacerichtlijnen van Android te volgen, voor zover dat mogelijk is. Verder zullen wij proberen om schermen te hergebruiken door middel van fragments.

3.4.2 Technische oriëntatie app

Omdat we alle drie nog nooit een Android-app hebben geprogrammeerd, zijn we eerst begonnen met het doorwerken van de Android-training van Google. Deze hebben we allemaal succesvol afgerond. Daarna zijn we zelf aan de slag gegaan, om de programmeertaal van Android wat beter onder de knie te krijgen. Hoewel het natuurlijk gewoon Java met XML is, zijn er natuurlijk toch een hele hoop functies die we niet kennen. Onder meer hebben we ons beziggehouden met het leren van interfaceprincipes van Android (de navigation drawer, Fragments, tabbladen en meer) en JUnit-tests in Android, omdat ook die heel belangrijk zijn in ons project. Verder hebben we gekeken naar de werking van SQLite en geleerd hoe we daarmee aan de slag moeten gaan.

Wat betreft de technische keuzes van de app, liggen die al grotendeels vast. Er is weliswaar nog een alternatief, omdat het Android is. We zouden namelijk kunnen kiezen om een HTML5-app te bouwen. Dit gaan we echter niet doen, omdat zulke apps vaak minder snel zijn, minder functies van het besturingssysteem kunnen gebruiken en er minder mooi uitzien. Het is onmogelijk om achtergrondservices te draaien in een HTML5-app op Android, wat voor ons cruciaal is omdat de opdrachtgever graag realtime de huidige locatie van een voertuig wil kunnen opvragen via gps. Wel zou een HTML5-app als voordeel hebben dat het een stuk eenvoudiger is om te ontwikkelen. Sowieso vanwege HTML en JavaScript, ook omdat er dan minder over de database hoeft te worden nagedacht, omdat de app simpelweg serverside draait en dus directe toegang heeft tot de database.

3.5 Analyse database

De centrale server gebruikt Microsoft SQL Server voor het beheren van de database. De database kan opgesplitst worden in 3 delen: Gebruikers, Transacties en Activiteiten. Er wordt bij Activiteiten nog onderscheid gemaakt tussen subactiviteiten en hoofdactiviteiten. Er zijn zeven hoofdactiviteiten, zoals eerder genoemd bij de analyse van de app. Elke hoofdactiviteit heeft weer zijn eigen set van subactiviteiten. Zie de bijlage voor het complete klassendiagram. De database bevat ook een kassenboek, waarin een lijst van transacties per werknemer worden bijgehouden. Binnen het bedrijf Broekmans worden verschillende betalingsmethodes gebruikt, zoals contant geld, een DKV-kaart, een Schreurstankpas en een creditcard.

De database is opgezet met het Entity Framework en Code First. Dit houdt in dat de database structuur wordt beschreven als objecten in C#. Het Entity Framework zorgt ervoor dat er geen SQL-query's in de code hoeven te worden geplaatst, maar dat deze automatisch worden verwerkt door C#.

De belangrijkste tabel in de database is de Employee-tabel, omdat hierin de wachtwoorden en gebruikersnamen van de werknemers zijn opgeslagen. De wachtwoorden van de gebruikers worden versleuteld opgeslagen. Het wachtwoord wordt eerst omgezet naar bytes met UTF8 encoding. Hier wordt vervolgens een SALT van 64 bytes aan toegevoegd en dit wordt gehasht met een SHA1 hashing algoritme. Het is belangrijk om te voorkomen dat werknemers hun eigen uren kunnen aanpassen. Hierom zijn er in de database rollen gespecificeerd, met elk hun eigen rechtenset. Deze rollen staan in de tabel *EmployeeRoles*. Verder nog simpele tabellen met algemene data, zoals *Car*, waarin de voertuigen in het bezit van Broekmans zijn opgeslagen, *Trailer*, voor de aanhangwagens, *ProcessedVehicle*, voor het gebruik van externe voertuigen en *RentalCar*, voor huurauto's. Zie voor alle tabellen het Entity Relationship Diagram zoals gemaakt door de vorige groep.

3.5.1 Projectkeuzes database

Wij hebben besloten om de database te hergebruiken. De gegevens zijn compleet en grote veranderingen in de structuur van de database zijn niet aan de orde. Wel moeten er enkele kleine wijzigingen worden gemaakt. Zo kan de tabel Huurauto weg, moet elke Activiteit in de database een tabel krijgen voor Diverse activiteiten en mag de tabel In-/uitgave bij Kantoor weg. Verder mag het veld KM-stand bij verschillende subactiviteiten weg.

4 Tools & tests

Voor de ontwikkeling van de Android-applicatie zal gebruik gemaakt worden van Eclipse-IDE met een Android-SDK. Daarnaast zal er ook een testproject aangemaakt worden voor de applicatie om JUnit en UI-tests te kunnen uitvoeren. Ook zal het project geconfigureerd worden met TeamCity.

Voor de verbetering van de synchronizer zal gebruik gemaakt worden van Visual Studio 2010 met Microsoft SQL Server 2012. Onze voorgangers hebben de synchronizer al gebouwd in

C# en wij zullen de wijzigingen dan ook aanbrengen in hetzelfde synchronizerproject dat al aanwezig is.

Voor het versiebeheer van de code zal er gebruik gemaakt worden van Mercurial. Dit is vanuit het bedrijf uit al geregeld voor ons. Iedereen kan dus lokaal wijzigingen maken en deze pushen naar de server.

Wat betreft tests en kwaliteitsbewaking, zullen we tijdens het project gebruikmaken van verschillende tools voor de kwaliteitsbewaking, namelijk Emma, voor code coverage van de tests, PMD voor het vinden van veelvoorkomende programmeerfouten (en CPD voor het vinden van gedupliceerde code), CheckStyle voor de correcte programmeerstijl en eventueel, mocht het handig blijken te zijn, FindBugs, dat bugs kan vinden in statische code. Deze tools worden geïntegreerd in Maven zodat ze automatisch bij elke projectbuild uitgevoerd worden en een rapport genereren.

Voor tests zullen we ons primair richten op unittests en minder op integration tests. Mocht de tijd het toelaten, dan gaan we ook user interface-tests maken. Hiervoor is er een speciale library in Android die dit mogelijk maakt en kan testen wat er gebeurt als bijvoorbeeld de oriëntatie van het apparaat verandert of als de staat van het device wijzigt (gps wordt uitgezet of mobiel internet).

5 Conclusie

De oriëntatiefase heeft ervoor gezorgd dat wij nu meer inzicht hebben over hoe de database, synchronizer, webportaal en huidige Android-app zijn opgebouwd. Wij hebben uiteindelijk besloten om de database te houden zoals het is, omdat deze al goed werkt. Ook aan het webportaal zullen wij zo min mogelijk aanpassen, tenzij de opdrachtgever nog eisen heeft die simpel te implementeren zijn. De synchronizer zal voor een deel aangepast worden om de datacommunicatie robuuster te maken. De Android-applicatie wordt van scratch opnieuw gebouwd en de website wordt waar nodig aangepast.

Bijlage A: Planning

Week 1

- Afronden plan van aanpak
- Afronden Analyse van database
- Afronden Analyse van website
- Afronden Analyse van app
- Afronden Analyse van synchronizer
- Requirements samenstellen

Week 2

- Concept oriëntatieverslag, dinsdag
- Afspraak Andy Zaidman, woensdag

- TeamCity opzetten
- Android-project opzetten
- Eventueel afspraak met opdrachtgever
- Sprint 0 af
- Afspraak maken voor presentatie

Week 3

- Begin bouwen app
 - Basic GUI
 - Alle schermen plus alle formulieren (niet meer dan de huidige app)
- Database basic connectie (& database updaten met nieuwe velden voor wijzigingen en tracking)
- Synchronizer beginnen
- Testproject opzetten

Week 4

- Bouwen app
- GUI
 - Alle schermen gemaakt met action handlers
- Synchronisatie van Activiteiten tussen app en server
 - Data vanuit app moet verstuurd kunnen worden naar de server
 - Data vanuit server moet kunnen verstuurd worden naar de telefoon
- Sprint 1 af
- Unit tests voor de functionaliteiten geïmplementeerd in deze week (minimaal 80%)

Week 5

- Afspraak met opdrachtgever?
- Bouwen app
 - Locatiebepaling door middel van gps bij opslaan activiteit
 - Cash-, bankpas-, creditcard-, DKV- en Schreurspastransacties
 - toevoegen
 - verwijderen
 - inzichtelijk maken
 - synchroniseren
 - Logboek dat bijhoudt welke Activiteiten zijn toegevoegd door gebruiker in de app
 - Syncen stabiel en compleet
- *Website en database aanpassen op basis van vereiste wijzigingen in requirements*
- Unit tests voor de functionaliteiten geïmplementeerd in deze week (minimaal 80%)
 - Eventueel begonnen aan GUI-tests

Week 6

- Bouwen app
 - Inspectiefoto's van voertuigen kunnen maken aan relevante Activiteiten (Transport, Berging en Pechhulp) en naar de server worden geüpload
 - De gebruiker moet achteraf zijn toegevoegde Activiteiten kunnen aanpassen via logboek
 - Geldigheid certificaten van personeel en voertuigen monitoren in webportal
 - Certificaten invullen in webportal door management
 - Naam van certificaat, verloopdatum, periode aangeven wanneer notificatie weergegeven moet worden
 - Alle certificaten bij overzicht werknemer in webportal weergeven en kunnen toevoegen
- Sprint 2 af

Week 7

- Bouwen app
 - Chauffeur krijgt notificatie van te vervallen certificaten in app zelf
 - Meldingen van defecten aan voertuigen via app en weergeven in webportal
 - Gegevens van ritten automatisch aanvullen met informatie uit planningstool

Week 8

- Bouwen/debuggen app
- (Integratie met RDW voor verlopen gegevens APK voertuigen, andere gegevens)
- (Weerinformatie in de app)
- 13 juni deadline: SIG. first code review
- Eerste draft verslag
- Sprint 3 af
- Afspraak met opdrachtgever?

Week 9

- Debuggen app
- Tweede draft verslag

Week 10

- Debuggen app
- Final versie verslag
- Definitieve product opleveren
- Sprint 4 af

Week 11/12

- Tweede code review SIG
- Presenteren

Bijlage B: entity relationship diagram van database