

Universidade Autónoma de Lisboa

Engenharia Informática

2017/2018

Laboratório de Projeto

“Gestão de instaladores/implementadores (front-end)”

Projeto realizado por:

- André Ferreira Nº 20151076
- Gonçalo Calducho Nº 20150956
- Luís Marques Nº 20151078

Orientador: Daniel de Matos Silvestre

Índice

. Introdução	3
Objetivos	3
História	4
. Método/Desenvolvimento	13
. Resultados	48
. Conclusão	54
. Apêndice	55
Bibliografia	55
Listagem de Software	55

Introdução

Objetivos

Este projeto, realizado no âmbito de uma parceria entre a UAL e o Grupo Luís Simões (LS), tem como objetivo o desenvolvimento de uma aplicação de front-end para dispositivos móveis. Esta aplicação deverá permitir a gestão de uma lista de trabalhos a serem realizados em espaços comerciais, sendo que estes trabalhos consistiriam, por exemplo, na instalação de um Point-of-Sale (POS) num determinado site, com os componentes especificados e na data escolhida, para um grupo de instaladores/implementadores que não estão fisicamente na LS.

O projeto deverá possuir uma série de funcionalidades principais.: Os instaladores devem receber as obras online em aplicativos Android (e, se possível, iOS) ou na web, em terminais moveis, sendo que nestas aplicações os instaladores devem conseguir aceitar, atualizar registos e consultar as especificações do trabalho que lhes está assignado. A aplicação deverá incluir também a possibilidade de anexar fotografias do trabalho, realizar controlo de qualidade e recolher a assinatura do destinatário do service no momento em que o instalador realiza a ação de montagem/implementação.

História

Dart

Em meados de 2007, a Google lançou a sua primeira linguagem de programação, a linguagem Go ou golang, iniciando um ciclo de lançamentos futuros que desencadeariam em poderosas ferramentas entre as quais se destacam: AngularJS, GWT e App Engine.

Inicialmente, as linguagens assumiam características estruturadas e estáticas, ao contrário da ampla utilização das linguagens C e C++ geralmente efetuada pela empresa.

No entanto, a necessidade de abranger os universos front-end, mobile e server side ao mesmo tempo levou à criação de uma nova linguagem: a Google Dart.

Logotipo da linguagem Dart

A Dart é uma linguagem desenhada originalmente para a web, que foi concebida na conferência GOTO na Dinamarca em outubro de 2011, no âmbito de um projeto fundado pelos desenvolvedores Lars Bark e Kasper Lund. Tal como qualquer linguagem client side, a Dart precisou de passar por uma série de testes junto à ECMA International de modo a verificar o seu funcionamento em browsers modernos, tendo assim a sua primeira especificação aprovada e disponível para a comunidade.

A Dart foi desenhada para conceber facilmente ferramentas de desenvolvimento para aplicações web modernas e capacitadas para ambientes de alta performance. Das principais características da linguagem, podemos destacar:

- É fundamentada em compilação de código JavaScript;

- Baseada em classes;
- Orientada a objetos;
- Possui sintaxe baseada na linguagem C;
- Implementa heranças simples.

Flutter

O Flutter é um framework desenvolvido pela Google com o propósito de possibilitar a criação de interfaces nativas de alta qualidade no iOS e no Android em tempo reduzido. O Flutter trabalha com código existente, é utilizado por desenvolvedores e organizações em todo o mundo, é gratuito e de código aberto.

Logotipo do Flutter

JIT vs AOT

O Flutter utiliza Dart como linguagem de programação. Assim como o JavaScript, a linguagem Dart é simples e fácil de aprender, no entanto, ao contrário do JavaScript que se baseia na compilação Just-in-time (JIT), o Dart utiliza a compilação ahead of time (AOT). Enquanto que o JIT vai compilando o código durante o tempo de execução, o AOT compila todo o código durante o tempo de desenvolvimento, antes da execução ser inicializada.

No âmbito das aplicações móveis, a utilização do JIT pode ser um problema, nomeadamente quando se pretende desenvolver aplicações fluidas que correm a 60fps com animações, uma vez que em determinados momentos a compilação em tempo de execução pode originar falhas na performance, e podendo assim ocorrer "congelamentos" no uso da app. No entanto, esse problema não existe em aplicações móveis que utilizam a abordagem AOT. A linguagem é toda compilada antes do momento da execução, logo, a fluidez da app não será prejudicada pelo mesmo problema do JIT, o que representa uma enorme vantagem relativamente à utilização da linguagem Dart.

Characteristic	JiT	AoT
Compilation target	Browser	Server
Compilation context	Runtime	Build
Bundle size	Huge (~1.2 MB)	Smaller (~400 KB)
Execution Performance	-	Better
Startup time	-	Shorter

Principais diferenças entre os 2 tipos de compilação.

Sem Bridge

Em React Native e similares, para que o JavaScript se possa comunicar com a plataforma nativa e vice-versa é utilizada a implementação de uma camada nativa chamada Bridge.

Essas implementações de Bridges sofrem com problemas associados ao tráfego de grande quantidade de dados e à mudança de contexto. Embora existam cada vez mais melhorias das bridges a serem realizadas pelos desenvolvedores de cada framework, em algum momento o tráfego elevado pode condicionar a performance da aplicação, por exemplo, ao renderizar animações personalizadas.

No caso do Flutter, o código Dart é compilado diretamente para a plataforma nativa, logo, não existe a necessidade da utilização da Bridge.

Widgets

O React Native e similares utilizam componentes de UI (user interface) nativos. Isso significa que ao utilizar, por exemplo, o componente TextInput do React Native, estamos a utilizar o componente nativo EditText do Android e o componente nativo UITextField do iOS nas suas respectivas plataformas. A equipa de desenvolvimento do Flutter decidiu não usar essa abordagem. Em vez disso, procederam à criação do seu próprio conjunto de componentes de interfaces nativos.

Exemplos de widgets característicos do Flutter

Isso geralmente significaria que essas mesmas componentes, nomeadamente caixas de texto, não respeitariam o aspeto visual da plataforma em que estão a ser executadas. No entanto, através da implementação de 2 temas: Material Design e Cupertino (iOS) este problema foi resolvido, possibilitando assim que os utilizadores do flutter desenvolvam as suas apps livremente e de acordo com o visual da plataforma em que se encontram. Isso fica ao critério do desenvolvedor que pode customizar os componentes como entender.

Widgets pertencentes ao tema “Cupertino” (iOS)

Isto significa também que se o aspeto visual do Android ou iOS mudarem, a equipa de desenvolvimento do Flutter terá que proceder a atualizar, uma vez que o Flutter implementa os seus próprios widgets, sendo estes não apenas componentes visuais, podendo ser também “invisíveis” e responsáveis pelo layout da aplicação.

Arquitetura da Aplicação

O Flutter foi inspirado no React em relação a arquitetura da aplicação. No entanto, o Flutter possui uma arquitetura melhorada que inclui os seus próprios widgets, como referido anteriormente. Estes são visualmente agradáveis, de rápida utilização e customizáveis de acordo com a preferência do desenvolvedor.

Esquema da arquitetura do Flutter

Tudo o que o Flutter requer da plataforma é uma tela (canvas) onde os widgets podem ser renderizados, possibilitando assim que eles sejam exibidos no ecrã do dispositivo e acesso a eventos e serviços (localização, camara, etc.).

Existe uma interface entre o programa desenvolvido em Dart e o código nativo da plataforma (Android ou iOS) responsável pela codificação e decodificação, no entanto, esta interface é muito mais rápida que uma bridge de JavaScript.

É de salientar também que a utilização e respetiva renderização dos widgets influenciam diretamente o tamanho da app. O tamanho mínimo de uma app desenvolvida com o Flutter em android é de 6.7 MB, em semelhança ao tamanho mínimo de apps desenvolvidas com frameworks semelhantes. Cabe então ao utilizador decidir se os benefícios do Flutter compensam em função do projeto pretendido.

Ferramentas de Desenvolvimento

A equipa de desenvolvimento do flutter está a trabalhar ativamente neste ponto, sendo que atualmente existe um plugin para o IntelliJ / Android Studio e para o Visual Studio Code.

No momento, o plugin para o IntelliJ / Android Studio é ligeiramente mais completo, pois possui a funcionalidade Widget Inspector que permite ao

utilizador navegar na árvore de componentes do ecrã e, além disso, permite também que o utilizador escolha executar no iOS ou no Android de acordo com o próprio IDE (Integrated Development Environment).

Existe ainda uma funcionalidade específica do Flutter que, apesar de existir em frameworks concorrentes, foi aproveitada e desenvolvida da melhor forma no Flutter. Esta funcionalidade denomina-se de Hot Reload.

Hot Reload consiste na possibilidade do utilizador fazer uma mudança na app enquanto esta se encontra em execução, e conseqüentemente a app vai recarregar o código e continuar a executá-lo. Este processo leva geralmente menos de um segundo, ou seja, as mudanças efetuadas no código são verificadas no funcionamento da app quase instantaneamente.

Se a app encontrar um erro, o utilizador poderá emendá-lo e continuar como se o erro nunca tivesse existido.

Este processo geralmente não seria possível devido ao facto do Flutter ser AOT, ou seja, compilado antes da execução. No entanto, enquanto a funcionalidade de Hot Reload está a ser utilizada, o Flutter utiliza o JIT (compilação em tempo de execução) especificamente para esse efeito. Por este motivo, é visível uma notificação de “SLOW MODE” no canto superior direito do Flutter enquanto se desenvolve.

Conclusão

O Flutter atinge a sua versão Beta como uma excelente alternativa referentemente ao desenvolvimento cross-platform.

Tecnicamente o Flutter inova em alguns pontos importantes, no entanto, só o tempo dirá se essas inovações correspondem ao “caminho certo” como um novo padrão no que diz respeito ao desenvolvimento de aplicações.

Alem disso, esta framework ainda não beneficia de soluções completas de widgets, como por exemplo mapas. No entanto, pertencendo à Google, é sem dúvida uma framework que merece destaque e nela devem ser esperadas diversas melhorias com o passar do tempo.

Para concluir, são de destacar algumas vantagens importantes do Flutter relativamente aos seus concorrentes:

Não necessita a utilização de bridges de JavaScript;

Rápido, fluido e previsível;

O código compila antes da execução;

O desenvolvedor tem controlo completo sobre os widgets e a layout;

Grande diversidade de widgets específicos da framework;

Funcionalidade de Hot Reload.

Método/ Desenvolvimento

Para desenvolver a nossa aplicação, criámos 6 ficheiros Dart, sendo estes: main (onde estão presentes as routes para as outras páginas e o login do utilizador), adminpage (inclui as implementações dos admins ou gerais e corresponde à página a qual um admin acede quando efetua o login), memberpage (inclui as implementações de cada membro e corresponde à página onde os membros sem direitos de administrador acedem e gerem as suas implementações ao efetuar o login), detalhe (corresponde à página com os detalhes da implementação à qual um membro acede ao consultar a mesma), detalhe2 (corresponde à página com os detalhes da implementação à qual um admin acede ao consultar a mesma) e relatório (onde desenvolvemos o relatório que as companhias preenchem com o intuito de avaliar os serviços prestados).

main

Começamos por efetuar os imports das páginas dos Admins, Members, detalhe2 e do relatório, estabelecendo assim o acesso às routes:

```
import 'dart:async';  
  
import 'dart:convert';  
  
  
import 'package:flutter/material.dart';  
import 'package:http/http.dart' as http;  
import 'package:flutter_app/AdminPage.dart';  
import 'package:flutter_app/AdminPage2.dart';  
import 'package:flutter_app/AdminPage3.dart';  
import 'package:flutter_app/AdminPage4.dart';  
import 'package:flutter_app/AdminPage5.dart';  
import 'package:flutter_app/AdminPage6.dart';  
import 'package:flutter_app/MemberPage.dart';
```

```
import 'package:flutter_app/MemberPage2.dart';
import 'package:flutter_app/MemberPage3.dart';
import 'package:flutter_app/MemberPage4.dart';
import 'package:flutter_app/MemberPage5.dart';
import 'package:flutter_app/MemberPage6.dart';
import 'package:flutter_app/detalhe2.dart';
import 'package:flutter_app/relatorio.dart';
```

De seguida, afirmamos esta página como a “main” onde se irá proceder a execução da app:

```
void main() => runApp(new MyApp());
```

Estabelecemos então as routes de acesso às páginas de admin, members detalhe e relatório, o que é essencial para o funcionamento da main pois sem elas seria impossível aceder as outras páginas, sendo que não existiria retorno ao pressionar um determinado botão:

```
String username="";
```

```
class MyApp extends StatelessWidget {
  @override
  Widget build(BuildContext context) {
 return new MaterialApp(
 debugShowCheckedModeBanner: false,
 title: 'Login PHP My Admin',
 home: new MyHomePage(),
 routes: <String,WidgetBuilder>{
```

```

 '/AdminPage': (BuildContext context)=> new AdminPage(username:
username,)),
 '/AdminPage2': (BuildContext context)=> new AdminPage2(username:
username,)),
 '/AdminPage3': (BuildContext context)=> new AdminPage3(username:
username,)),
 '/AdminPage4': (BuildContext context)=> new AdminPage4(username:
username,)),
 '/AdminPage5': (BuildContext context)=> new AdminPage5(username:
username,)), '/AdminPage6': (BuildContext context)=> new
AdminPage6(username: username,)),
 '/MemberPage': (BuildContext context)=> new
MemberPage(username: username,)),
 '/MemberPage2': (BuildContext context)=> new
MemberPage2(username: username,)),
 '/MemberPage3': (BuildContext context)=> new
MemberPage3(username: username,)),
 '/MemberPage4': (BuildContext context)=> new
MemberPage4(username: username,)),
 '/MemberPage5': (BuildContext context)=> new
MemberPage5(username: username,)),
 '/MemberPage6': (BuildContext context)=> new
MemberPage6(username: username,)),
 '/MyHomePage': (BuildContext context)=> new MyHomePage(),
 '/relatorio': (BuildContext context)=> new Relatorio(),
 '/detalhe2': (BuildContext context)=> new Detalhe2(),

  },
);
}

```

```
}
```

Criação dos controllers para os text fields:

```
class _MyHomePageState extends State<MyHomePage> {
```

```
  TextEditingController user=new TextEditingController();  
  TextEditingController pass=new TextEditingController();
```

```
  String msg="";
```

Acesso ao ficheiro login.php, que consequentemente se encontra conectado ao ficheiro conn.php que realiza a conexão à base de dados (.post – Realiza o envio dos dados):

```
  Future<List> _login() async {  
 final response = await http.post("http://10.0.2.2/my_store/login.php",  
 body: {
```

Através de 2 controllers, serão associados o username e a password previamente estabelecidos no login.php e assim, efetuar a verificação:

```
 "username": user.text,  
 "password": pass.text,  
 });
```

Decode do que foi estabelecido no ficheiro login.php:


```
var datauser = json.decode(response.body);
```

Se as credenciais estiverem erradas, a app irá devolver login fail, senão, irá verificar o level do utilizador e conseqüentemente enviá-lo para a página apropriada:

```
if(datauser.length==0){
  setState(() {
 msg="Login Fail";
  });
}else{
  if(datauser[0]['level']=='admin'){
 Navigator.pushReplacementNamed(context, '/AdminPage');
  }else if(datauser[0]['level']=='admin2'){
 Navigator.pushReplacementNamed(context, '/AdminPage2');
  }else if(datauser[0]['level']=='admin3'){
 Navigator.pushReplacementNamed(context, '/AdminPage3');
  }else if(datauser[0]['level']=='admin4'){
 Navigator.pushReplacementNamed(context, '/AdminPage4');
  }else if(datauser[0]['level']=='admin5'){
 Navigator.pushReplacementNamed(context, '/AdminPage5');
  }else if(datauser[0]['level']=='admin6'){
 Navigator.pushReplacementNamed(context, '/AdminPage6');
  }else if(datauser[0]['level']=='member'){
 Navigator.pushReplacementNamed(context, '/MemberPage');
  }else if(datauser[0]['level']=='member2'){
 Navigator.pushReplacementNamed(context, '/MemberPage2');
  }
}
```

```

}else if(datauser[0]['level']=='member3'){
 Navigator.pushReplacementNamed(context, '/MemberPage3');
}else if(datauser[0]['level']=='member4'){
 Navigator.pushReplacementNamed(context, '/MemberPage4');
}else if(datauser[0]['level']=='member5'){
 Navigator.pushReplacementNamed(context, '/MemberPage5');
}else if(datauser[0]['level']=='member6'){
 Navigator.pushReplacementNamed(context, '/MemberPage6');
}

setState(() {
 username= datauser[0]['username'];
});

}

return datauser;
}

```

Procedemos então à criação do icon da empresa:

```

@override
Widget build(BuildContext context) {

 final logo = new Hero(
 tag: 'Luis Simoes',

```

```

child: new CircleAvatar(
  backgroundColor: Colors.transparent,
  radius: 60.0,
  child: new Image.asset('assets/Luis-Simoes.png'),
),
);
return Scaffold(
  appBar: AppBar(title: Text("Luís Simões"),backgroundColor: new
Color(0xFF32CD32)),

  body: Container(

  child: Center(
 child: Column(
 children: <Widget>[
 logo,
 new SizedBox(height: 0.0),
 Text("Username",style: TextStyle(fontSize: 18.0)),
 TextField(
 controller: user,
 decoration: InputDecoration(
 hintText: 'Username'
 ),
 ),
 ],
 ),
  ),
);

```

De seguida, criamos a caixa de texto onde serão introduzidas as credenciais:

```
new SizedBox(height: 0.0),
Text("Password",style: TextStyle(fontSize: 18.0)),
TextField(
  controller: pass,
  obscureText: true,
  decoration: InputDecoration(
 hintText: 'Password'
  ),
),
```

Por fim, procede-se à criação do botão de login:

```
RaisedButton(
  child: Text("Login"),
  onPressed: (){
 _login();
  },
),

Text(msg,style: TextStyle(fontSize: 20.0,color: Colors.green),)

],
),
),
```

```
 ),  
  );  
}  
}
```

AdminPage

Começamos por efetuar os imports necessários:

```
import 'dart:async';  
import 'dart:convert';  
  
import 'package:flutter/material.dart';  
import 'package:http/http.dart' as http;  
import 'package:flutter_app/detalhe2.dart';
```

Procedemos a garantir que o utilizador que fez login permanece nessa página e conseqüentemente nas outras:

```
class AdminPage extends StatelessWidget {  
  
  AdminPage({this.username});
```

```
final String username;
```

Efetuamos o acesso ao ficheiro getdata.php que se encontra conectado ao ficheiro conn.php que, por sua vez, efetua a conexão à base de dados:

```
Future<List> getData() async {  
  final response = await http.get("http://10.0.2.2/my_store/getdata.php");  
  return json.decode(response.body);  
}
```

Criação do icon da empresa:

```
@override  
Widget build(BuildContext context) {  
  
  final logo = new Hero(  
 tag: 'Luis Simoes',  
 child: new CircleAvatar(  
 backgroundColor: Colors.transparent,  
 radius: 60.0,  
 child: new Image.asset('assets/Luis-Simoes.png'),  
 ),  
  );  
}
```

Criação de um drawer lateral com botão de log out e com o icon da empresa:

```

return new Scaffold(
  appBar: new AppBar(
 title: new Text("Minhas Implementações"),
 backgroundColor: new Color(0xFF32CD32),

  ),
  drawer: new Drawer(
 child: new Container(
 padding: new EdgeInsets.all(32.0),
 child: new Column(
 children: <Widget>[
 new Text(""),
 logo,
 new RaisedButton(
 color: Colors.lightGreen,
 child: new Text('LogOut'),
 onPressed:
 (){Navigator.pushReplacementNamed(context,'/MyHomePage');},

 )

 ],

 )

 ),
  ),

```

```

),
body: new FutureBuilder<List>(
  future: getData(),
  builder: (context, snapshot) {
 if (snapshot.hasError){ print(snapshot.error);}

 return snapshot.hasData

```

Criação de uma ItemList para dar display de todas as implementações pertencentes ao user:

```

 ? new ItemList(
 list: snapshot.data,
 )
 : new Center(
 child: new CircularProgressIndicator(),
 );
 },
  ),
);
}
}

```

```

class ItemList extends StatelessWidget {
  final List list;
  ItemList({this.list});

  @override

```


```

Widget build(BuildContext context) {
  return new ListView.builder(

 itemCount: list == null ? 0 : list.length,
 itemBuilder: (context, i) {
 return new Container(
 padding: const EdgeInsets.all(10.0),
 child: new GestureDetector(
 onTap: ()=>Navigator.of(context).push(

```

Procedemos à criação de um caminho, deste modo, ao clicarmos no botão seremos redirecionados à pagina detalhe2 com o detalhe completo da implementação escolhida:

```

 new MaterialPageRoute(
 builder: (BuildContext context)=> new Detalhe2(list:list , index:
i,)

 )
 ),
 child: new Card(

```

Escolhemos Cliente e Loja como atributos que são mostrados na implementação, ou seja, o nome do cliente e da loja aparecerão no ecrã de modo a identificar a implementação:

```

 child: new ListTile(
 title: new Text(list[i]['cliente']),

```

```

 leading: new Icon(Icons.widgets),
 subtitle: new Text("Loja : ${list[i]['loja']}"),

 ),

),

),

);
},
);

}
}

```

MemberPage

Começamos por efetuar os imports necessários:

```

import 'dart:async';
import 'dart:convert';

import 'package:flutter/material.dart';
import 'package:http/http.dart' as http;
import 'package:flutter_app/detalhe.dart';

```

Aqui garantimos a permanência do utilizador que efetuou login na página, do mesmo modo que garantimos na AdminPage:

```
class MemberPage extends StatelessWidget {  
  
  MemberPage({this.username}); //Mesma cena que o admin  
  final String username;  
  
  Future<List> getData() async {  
 final response = await  
 http.get("http://10.0.2.2/my_store/getdata.php");  
 return json.decode(response.body);  
  }  
}
```

Segue-se a criação do icon da empresa e dos restantes aspetos visuais da respetiva página:

```
@override  
Widget build(BuildContext context) {  
  final logo = new Hero(  
 tag: 'Luis Simoes',  
 child: new CircleAvatar(  
 backgroundColor: Colors.transparent,  
 radius: 60.0,  
 child: new Image.asset('assets/Luis-Simoes.png'),  
 ),  
  ),  
}
```

```

);
return new Scaffold(
  appBar: new AppBar(
 title: new Text("Minhas Implementações"),
 backgroundColor: new Color(0xFF32CD32),
  ),
  drawer: new Drawer(
 child: new Container(
 padding: new EdgeInsets.all(32.0),
 child: new Column(
 children: <Widget>[
 new Text(""),
 logo,
 new RaisedButton(
 color: Colors.lightGreen,
 child: new Text('LogOut'),
 onPressed:
 (){Navigator.pushReplacementNamed(context,'/MyHomePage');},
 )
 ],
 )
 ),
  ),
);

```

```

 ),
 body: new FutureBuilder<List>(
 future: getData(),
 builder: (context, snapshot) {
 if (snapshot.hasError){ print(snapshot.error);}

 return snapshot.hasData
 ? new ItemList(
 list: snapshot.data,
 )
 : new Center(
 child: new CircularProgressIndicator(),
 );
 },
 ),
  );
}
}

```

```

class ItemList extends StatelessWidget {
  final List list;
  ItemList({this.list});

  @override
  Widget build(BuildContext context) {
 return new ListView.builder(

```

```

itemCount: list == null ? 0 : list.length,
itemBuilder: (context, i) {
  return new Container(
 padding: const EdgeInsets.all(10.0),
 child: new GestureDetector(
 onTap: ()=>Navigator.of(context).push(
 new MaterialPageRoute(

```

Ao contrário do que acontece na AdminPage em que o utilizador é levado para o detalhe2, aqui, ele será redirecionado para o detalhe:

```

builder: (BuildContext context)=> new Detalhe(list:list , index: i,)
  )
),
child: new Card(

  child: new ListTile(
 title: new Text(list[i]['cliente']),
 leading: new Icon(Icons.widgets),
 subtitle: new Text("Loja : ${list[i]['loja']}"),
  ),
),
);
},
);
}
}

```

Detalhe

Efetuem-se os imports:

```
import 'package:flutter/material.dart';  
import 'package:http/http.dart' as http;  
import './main.dart';
```

Garantimos que o detalhe utiliza a mesma lista da MemberPage:

```
class Detalhe extends StatefulWidget {  
  List list;  
  int index;  
  Detalhe({this.index,this.list});  
  @override  
  _DetalheState createState() => new _DetalheState();  
}
```

```
class _DetalheState extends State<Detalhe> {
```

Criamos o icon da empresa:

```
@override
```

```

Widget build(BuildContext context) {
  final logo = new Hero(
 tag: 'Luis Simoes',
 child: new CircleAvatar(
 backgroundColor: Colors.transparent,
 radius: 60.0,
 child: new Image.asset('assets/Luis-Simoes.png'),
 ),
  );

  return new Scaffold(

```

No cimo da app, irá aparecer o nome do cliente da implementação escolhida:

```

  appBar: new AppBar(title: new
Text("${widget.list[widget.index]['cliente']}"),backgroundColor: new
Color(0xFF32CD32)),,

```

Estabelecemos o drawer lateral com o icon da empresa e o botão de log out:

```

drawer: new Drawer(
  child: new Container(
 padding: new EdgeInsets.all(32.0),
 child: new Column(
 children: <Widget>[
 new Text(""),

```


```

 logo,
 new RaisedButton(
 color: Colors.lightGreen,
 child: new Text('LogOut'),
 onPressed:
 (){Navigator.pushReplacementNamed(context,'/MyHomePage');},

 )

 ],

 )

  ),

  body: new Container(
 height: 500.0,
 padding: const EdgeInsets.all(20.0),
 child: new Card(
 child: new Center(
 child: new Column(
 children: <Widget>[

```

Procedemos a chamar todos os dados da implementação escolhida para consequentemente mostrar a tabela da base de dados, selecionando todas as colunas:

```

 new Padding(padding: const EdgeInsets.only(top: 30.0)),
 new Text(widget.list[widget.index]['cliente'], style: new
TextStyle(fontSize: 20.0)),
 new Text("Loja : ${widget.list[widget.index]['loja']}", style: new
TextStyle(fontSize: 18.0)),
 new Text("Data : ${widget.list[widget.index]['data']}", style: new
TextStyle(fontSize: 18.0)),
 new Text("Código Loja :
${widget.list[widget.index]['codigoloja']}", style: new TextStyle(fontSize:
18.0)),
 new Text("morada : ${widget.list[widget.index]['morada']}",
style: new TextStyle(fontSize: 18.0)),
 new Text("Código Postal :
${widget.list[widget.index]['codigopostal']}", style: new TextStyle(fontSize:
18.0)),
 new Text("Localidade : ${widget.list[widget.index]['localidade']}",
style: new TextStyle(fontSize: 18.0)),
 new Text("Vendedor Cliente :
${widget.list[widget.index]['vendedorcliente']}", style: new
TextStyle(fontSize: 18.0)),
 new Text("Telefone : ${widget.list[widget.index]['telefone']}",
style: new TextStyle(fontSize: 18.0)),
 new Text("Notas : ${widget.list[widget.index]['notas']}", style:
new TextStyle(fontSize: 18.0)),
 new Text("Materiais : ${widget.list[widget.index]['materiais']}",
style: new TextStyle(fontSize: 18.0)),
 new Padding(padding: const EdgeInsets.only(top: 30.0)),

 new Row(
 mainAxisAlignment: MainAxisAlignment.min,

```

```
children: <Widget>[
```

Criação de 2 botões, um para voltar a lista de implementações e o outro para concluir a implementação:

```
 new RaisedButton(  
 child: new Text("Concluir",style: new TextStyle(color:  
Colors.black)),  
  
 color: Colors.green,  
 onPressed: ()=> Navigator.pop(context),  
 ),  
 new RaisedButton(  
 child: new Text("Voltar",style: new TextStyle(color:  
Colors.black)),  
 color: Colors.green,  
 onPressed: ()=> Navigator.pop(context),  
 ),  
  
  ],  
  
)  
],  
,  
,  
,
```

```
 ),  
  );  
}  
}
```

Detalhe2

Realizam-se os imports:

```
import 'package:flutter/material.dart';  
import 'package:http/http.dart' as http;  
import './main.dart';  
import 'package:flutter_app/relatorio.dart';
```

A metodologia utilizada é semelhante à do detalhe, no entanto, possui uma diferença importante:

```
class Detalhe2 extends StatefulWidget {  
  List list;  
  int index;  
  Detalhe2({this.index,this.list});  
  @override  
  _Detalhe2State createState() => new _Detalhe2State();  
}
```

```

class _Detalhe2State extends State<Detalhe2> {

  @override
  Widget build(BuildContext context) {
 final logo = new Hero(
 tag: 'Luis Simoes',
 child: new CircleAvatar(
 backgroundColor: Colors.transparent,
 radius: 60.0,
 child: new Image.asset('assets/Luis-Simoes.png'),
 ),
 );

 return new Scaffold(
 appBar: new AppBar(title: new
Text("${widget.list[widget.index]['cliente']}"),backgroundColor: new
Color(0xFF32CD32)),
 drawer: new Drawer(
 child: new Container(
 padding: new EdgeInsets.all(32.0),
 child: new Column(
 children: <Widget>[
 new Text(""),
 logo,
 new RaisedButton(
 color: Colors.lightGreen,

```

```

 child: new Text('LogOut'),
 onPressed:
() { Navigator.pushReplacementNamed(context, '/MyHomePage'); },

 )

  ],

)

),

body: new Container(
  height: 500.0,
  padding: const EdgeInsets.all(20.0),
  child: new Card(
 child: new Center(
 child: new Column(
 children: <Widget>[

 new Padding(padding: const EdgeInsets.only(top: 30.0)),
 new Text(widget.list[widget.index]['cliente'], style: new
TextStyle(fontSize: 20.0)),
 new Text("Loja : ${widget.list[widget.index]['loja']}", style: new
TextStyle(fontSize: 18.0)),
 new Text("Data : ${widget.list[widget.index]['data']}", style: new
TextStyle(fontSize: 18.0)),

```

```

 new Text("Código Loja :
 ${widget.list[widget.index]['codigoloja']}"), style: new TextStyle(fontSize:
 18.0)),
 new Text("morada : ${widget.list[widget.index]['morada']}"),
 style: new TextStyle(fontSize: 18.0)),
 new Text("Código Postal :
 ${widget.list[widget.index]['codigopostal']}"), style: new TextStyle(fontSize:
 18.0)),
 new Text("Localidade : ${widget.list[widget.index]['localidade']}"),
 style: new TextStyle(fontSize: 18.0)),
 new Text("Vendedor Cliente :
 ${widget.list[widget.index]['vendedorcliente']}"), style: new
 TextStyle(fontSize: 18.0)),
 new Text("Telefone : ${widget.list[widget.index]['telefone']}"),
 style: new TextStyle(fontSize: 18.0)),
 new Text("Notas : ${widget.list[widget.index]['notas']}"), style:
 new TextStyle(fontSize: 18.0)),
 new Text("Materiais : ${widget.list[widget.index]['materiais']}"),
 style: new TextStyle(fontSize: 18.0)),
 new Padding(padding: const EdgeInsets.only(top: 30.0)),

```

Criação dos botões semelhantes ao detalhe, no entanto, em vez da opção de concluir, é possibilitado ao utilizador o acesso à página do relatório onde ele poderá avaliar a implementação de acordo com a sua experiência:

```

new Row(
  mainAxisAlignment: MainAxisAlignment.min,
  children: <Widget>[
 new RaisedButton(
 child: new Text("Relatório"),

```

```

 color: Colors.green,
 onPressed: (){
 Navigator.pushReplacementNamed(context, '/relatorio');
 },
 ),
 new RaisedButton(
 child: new Text("Voltar",style: new TextStyle(color:
Colors.black)),
 color: Colors.green,
 onPressed: ()=> Navigator.pop(context),
 ),

],

)
],
),
),
),
),
),
);
}
}

```

Relatório

Efetuem-se os imports:


```

import 'package:flutter/material.dart';
import 'package:http/http.dart' as http;
import 'package:flutter_app/detalhe2.dart';

class Relatorio extends StatefulWidget {

  @override
  _RelatorioState createState() => _RelatorioState();
}

```

A cada TextField será atribuído um controller para possibilitar o seu funcionamento:

```

class _RelatorioState extends State<Relatorio> {
  TextEditingController controllerStatus = new TextEditingController();
  TextEditingController controllerApreciacao = new TextEditingController();
  TextEditingController controllerAvaliacao = new TextEditingController();
  TextEditingController controllerDetalhe = new TextEditingController();
  TextEditingController controllerLimpeza = new TextEditingController();
  TextEditingController controllerAntecedencia = new
  TextEditingController();
  TextEditingController controllerAtitude = new TextEditingController();
  TextEditingController controllerNotas = new TextEditingController();
  TextEditingController controllerAssinatura = new TextEditingController();
}

```

Procedemos a conectar o adddata.php que se encontra conectado com o ficheiro conn.php, que por sua vez realiza a conexão à base de dados, à qual consequentemente iremos adicionar informação:

```
void addData(){  
 var url="http://10.0.2.2/my_store/adddata.php";
```

Associamos então o controller a cada coluna da base de dados com o .text, sendo que iremos escrever nos TextFields de modo a adicionar informação à base de dados:

```
http.post(url, body: {  
 "statusexecucao": controllerStatus.text,  
 "apreciacaoqualitativa": controllerApreciacao.text,  
 "avaliacaoimplementador": controllerAvaliacao.text,  
 "detalhe": controllerDetalhe.text,  
 "limpeza": controllerLimpeza.text,  
 "antecedencia": controllerAntecedencia.text,  
 "atitude": controllerAtitude.text,  
 "notas": controllerNotas.text,  
 "assinatura": controllerAssinatura.text  
});  
}
```

Criação do icon da empresa:

```
@override
```

```

Widget build(BuildContext context) {
  final logo = new Hero(
 tag: 'Luis Simoes',
 child: new CircleAvatar(
 backgroundColor: Colors.transparent,
 radius: 60.0,
 child: new Image.asset('assets/Luis-Simoes.png'),
 ),
  );
  return new Scaffold(
 appBar: new AppBar(
 title: new Text("Relatório"),
 backgroundColor: new Color(0xFF32CD32),
 ),
  ),

```

Botão com drawer laterar com o icon da empresa e botão de log out:

```

drawer: new Drawer(//Botao com drawer lateral com icon da empresa e
botao log out
  child: new Container(
 padding: new EdgeInsets.all(32.0),
 child: new Column(
 children: <Widget>[
 new Text(""),
 logo,
 new RaisedButton(
 color: Colors.lightGreen,

```

```

 child: new Text('LogOut'),
 onPressed:
() { Navigator.pushReplacementNamed(context, '/MyHomePage'); },

 )

],

)

),

),
body: Padding(
padding: const EdgeInsets.all(10.0),
child: ListView(
children: <Widget>[
new Column(
children: <Widget>[

```

Cada TextField possui um título (labelText) e uma dica (hintText), logo, assim que o utilizador carrega no TextField, surge uma frase para o ajudar a responder o relatório:

```

new TextField(

```


```

 hintText: "Diga se houve ou não cuidado no serviço", labelText:
"Limpeza do Serviço"),
 ),
 new TextField(
 controller: controllerAntecedencia,
 decoration: new InputDecoration(
 hintText: "Diga se foi rápida ou lenta a entrega", labelText:
"Antecedência"),
 ),
 new TextField(
 controller: controllerAtitude,
 decoration: new InputDecoration(
 hintText: "Comportamento do Implementador", labelText:
"Atitude"),
 ),
 ),

 new TextField(
 controller: controllerNotas,
 decoration: new InputDecoration(
 hintText: "Notas Extras", labelText: "Notas"),
 ),
 ),
 new TextField(
 controller: controllerAssinatura,
 decoration: new InputDecoration(
 hintText: "Assine Aqui", labelText: "Assinatura"),
 ),
 ),
 new Padding(

```

```
padding: const EdgeInsets.all(10.0),
),
new RaisedButton(
  child: new Text("Enviar"),
  color: Colors.green,
```

Cria-se por fim um botão com o objetivo de enviar o relatório completo para a base de dados:

```
onPressed: () {
  addData();
  Navigator.pushReplacementNamed(context, '/AdminPage');
},
)
],
),
],
),
),
);
}
}
```

Resultados

Ao testar a nossa aplicação, verificámos que de um modo geral correspondia aos requisitos iniciais.

Temos então a nossa página inicial, onde o utilizador efetua o login servindo se do seu username e password:

Ao efetuar o login na app, o utilizador terá acesso às suas implementações:

Podemos verificar os dados detalhados da respetiva implementação:

Aqui verificamos a opção de preencher o relatório de qualidade de uma implementação:

Procede se o relatório com os campos devidamente organizados e a opção de efetuar o envio:

The image shows a mobile application interface for a report form. At the top, there is a green header bar with a white hamburger menu icon on the left and the word "Relatório" in white text. Below the header, the form consists of several text input fields, each with a label above it and a horizontal line below it. The labels are: "Status de Execução", "Apreciação Qualitativa", "Avaliação", "Detalhe da Implementação", "Limpeza do Serviço", "Antecedência", "Atitude", "Notas", and "Assinatura". At the bottom of the form, there is a green button with the white text "Enviar". The entire form is set against a light gray background. At the very bottom of the screen, there is a black navigation bar with three white icons: a back arrow, a circle, and a square.

Por fim, temos a opção de log out disponibilizada para o utilizador:

Conclusão

Este projeto resultante de uma parceria entre a UAL e a Luís Simões permitiu nos trabalhar e desenvolver uma aplicação num ambiente diferente, com recurso a uma framework bastante recente e prestigiada.

Foi um projeto que nos deu a conhecer diversos aspetos de uma linguagem de programação relativamente recente, que apresenta vantagens consideráveis relativamente ao JavaScript.

Aprendemos também sobre a história do Flutter: o que o torna diferente dos seus concorrentes, a sua arquitetura e o que poderá eventualmente representar futuramente no que diz respeito ao desenvolvimento de aplicações.

De um modo geral, apreciámos bastante trabalhar neste ambiente e desenvolver uma aplicação com uma proposta interessante, respeitando o compromisso de proporcionar ao utilizador uma interface prática para qualquer pessoa.

Apêndice

Bibliografia

[https://en.wikipedia.org/wiki/Flutter_\(software\)](https://en.wikipedia.org/wiki/Flutter_(software))

[https://en.wikipedia.org/wiki/Dart_\(programming_language\)](https://en.wikipedia.org/wiki/Dart_(programming_language))

<https://hackernoon.com/why-flutter-uses-dart-dd635a054ebf>

<https://flutter.io/faq/>

<https://hackernoon.com/whats-revolutionary-about-flutter-946915b09514>

Listagem de Software

-Android Studio

-Flutter (plugin utilizado no Android Studio)

-xampp (software utilizado para ligar um servidor apache a uma determinada base de dados)