

IFT1155 — Démonstration 1

Guillaume Poirier-Morency

Votre démonstrateur, en résumé:

- ▶ étudiant au baccalauréat en Informatique
- ▶ programmeur web (services web, systèmes distribués, base de données, async I/O, ...)
- ▶ solide background en Python, Java, JavaScript et Vala
- ▶ père d'un petit garçon de 10 mois ;)
- ▶ disposé à répondre à vos questions et vous suggérer des approches pour résoudre vos problèmes

Tout le matériel de démonstration sera disponible depuis ma page du DIRO¹.

¹<http://www-etud.iro.umontreal.ca/~poirigui/ift1155-h16.html>

Au menu...

- ▶ Android Studio
 - ▶ logcat
 - ▶ gradle
 - ▶ dépendances
 - ▶ VCS
- ▶ TP1
 - ▶ ZipFile
 - ▶ CSV
 - ▶ Modèle

Android Studio

Basé sur IntelliJ, un IDE développé par JetBrains.

- ▶ installation de l'environnement de développement
- ▶ familiarisation avec Android Studio et Gradle

Vote sur l'appareil

Il faut choisir deux appareils pour développer l'application Android:

- ▶ un téléphone
- ▶ une tablette

Vous pouvez consulter les différents appareils en ouvrant le *AVD Manager*.

Figure 1: Utilitaires inclus dans Android Studio

logcat

Une fois le téléphone connecté à travers adb, on peut consulter les journaux à l'aide de l'outil logcat.

Figure 2: Aperçu des journaux systèmes (logcat)

Gradle

Gradle est un *build system* qui permet de construire des projets écrits en Java, Groovy et plusieurs autres langages de programmations.

Le système de *build* possède les caractéristiques suivantes:

- ▶ décrit à l'aide d'un DSL (Domain Specific Language) déclaratif
- ▶ modulaire
- ▶ gestion des dépendences
- ▶ extensible à l'aide de *plugins*
- ▶ permet de définir des *flavours* (ex. release, debug, ...)

Figure 3: Accès aux scripts de Gradle

Dépendences

Les dépendences permettent d'inclure des librairies dans un projet.

Pour réaliser le travail pratique, nous aurons besoin d'un analyseur de CSV, Apache Commons CSV² vous est suggéré:

```
dependencies {  
 compile group: 'org.apache.commons', name: 'commons-csv'  
}
```

²<https://commons.apache.org/proper/commons-csv/>

VCS

Il est recommandé d'utiliser un système de contrôle de versions pour éviter des situations frustrantes.

L'intégration du VCS est fournie dans Android Studio. Je vous recommande fortement d'utiliser git.

Recommandations

- ▶ utiliser un modèle linéaire (ex. pas de branchements)
- ▶ créer un *commit* lorsque le projet fonctionne correctement et qu'une étape a été franchie (ex. bug résolu, fonctionnalité introduite, etc. . .)
- ▶ s'assurer que tous les fichiers sont suivis
- ▶ ne pas paniquer

	COMMENT	DATE
○	CREATED MAIN LOOP & TIMING CONTROL	14 HOURS AGO
○	ENABLED CONFIG FILE PARSING	9 HOURS AGO
○	MISC BUGFIXES	5 HOURS AGO
○	CODE ADDITIONS/EDITS	4 HOURS AGO
○	MORE CODE	4 HOURS AGO
○	HERE HAVE CODE	4 HOURS AGO
○	AAAAAAA	3 HOURS AGO
○	ADKFJSLKDFJSDKLFJ	3 HOURS AGO
○	MY HANDS ARE TYPING WORDS	2 HOURS AGO
○	HAAAAAAAAANDS	2 HOURS AGO

AS A PROJECT DRAGS ON, MY GIT COMMIT MESSAGES GET LESS AND LESS INFORMATIVE.

Figure 4: Réalité du contrôle de versions

TP0

Ce TP vise à vous faire pratiquer la remise d'un travail avant qu'il ne soit trop tard.

L'énoncé est déjà disponible, vous n'avez qu'à suivre les instructions.

TP1

Le premier TP consiste à réaliser une application Android qui fournira à l'utilisateur des itinéraires en transport en commun pour atteindre une destination de son choix.

Les points suivants seront abordés:

- ▶ ZipFile et CSV
- ▶ Données de la STM
- ▶ Modèle et algorithme

ZipFile

Les données fournies par la STM sont compressées sous format ZIP. Il faudra utiliser le paquet `java.util.zip` pour pouvoir manipuler le fichier.

- ▶ `ZipFile` l'archive
- ▶ `ZipEntry` une entrée de l'archive
- ▶ `java.io.InputStream` contenu d'une entrée de l'archive

```
ZipFile zipFile = new ZipFile (someFile);
ZipEntry zipEntry = zipFile.getEntry ("stops.txt");
InputStream entryStream =
 zipFile.getInputStream (zipEntry);
```

CSV

Les données conforme à la spécification GTFS sont encodés en CSV. Apache Commons CSV sera utilisé pour interpréter l'objet de type `java.io.InputStream` qui est une *stream* de données encodées en CSV.

```
CSVParser parser =  
 new CSVParser (new InputStreamReader (entryStream),  
 CSVFormat.RFC4180);  
  
for (CSVRecord record : parser) {  
 Log.d (record.get ("stop_id"));  
}
```

Données de la STM (GTFS)

Table	Description
stops	Points de service
routes	Lignes d'autobus/métro
trips	Trajets d'autobus/métro
stop_times	Heures des arrêts

Les données devront être insérée dans une base de données SQLite pour pouvoir calculer efficacement les itinéraires.

Le schéma et les requêtes SQL complexes seront fournies avec l'énoncé.

Exemple de requête

Tous les arrêts à moins de 5 minutes de marche d'une coordonnée géographique donnée par le couple (?,?):

```
select * from stops where
  51883 * (abs(stop_lat - ?) + abs(stop_lon - ?))
  <= 0.719 * 60;
```

```
select * from stops
  natural join stop_times
  where
 51883 * (abs(stop_lat - ?) + abs(stop_lon - ?))
 <= 0.719 * 60
  and
 departure_time between time ('now') and
 time ('now', '+5 minutes');
```

Modèle (restreint)

On souhaite se rendre de A à B :

$$A \rightarrow A' \rightarrow B' \rightarrow B$$

Avec, au plus, une correspondance³:

$$A \rightarrow A' \rightarrow A'' \rightarrow B'' \rightarrow B' \rightarrow B$$

- ▶ A et B sont respectivement l'origine et la destination
- ▶ A' , A'' , B'' et B' sont des points de services de la STM
- ▶ temps au point A est noté $t(A)$
- ▶ distance entre A et B est noté $d(A, B)$

³les correspondances sont exponentiellement coûteuse à calculer dans ce modèle

Unités

- ▶ temps: secondes
- ▶ distance: m

Contraintes

- ▶ $d(A, A') + d(A'', B'') + d(B', B) < 1000$, au plus 1km de marche
- ▶ $t(A) < t(A') < t(A'') < t(B') < t(B)$, voyager dans le temps n'est pas permis

Calcul de distance

Longueur d'arc

La longueur d'un arc x résultant d'une différence d'angle Δ_θ est donné par:

$$x = r * rad(\Delta_\theta)$$

Distance de Manhattan

$$d(A, B) = |B_x - A_x| + |B_y - A_y|$$

Distance entre deux coordonnées

$$d(A, B) = r * rad(|B_{lat} - A_{lat}|) + rad(|B_{lon} - A_{lon}|) \quad (1)$$

$$= r * \frac{\pi}{180} (|B_{lat} - A_{lat}|) + \frac{\pi}{180} (|B_{lon} - A_{lon}|) \quad (2)$$

$$= \frac{\pi * r}{180} * (|B_{lat} - A_{lat}| + |B_{lon} - A_{lon}|) \quad (3)$$

Montréal forme un angle de $62.22^{\circ 4}$ avec le méridien.

$$= \frac{\pi * r * \cos 62.22}{180} * (|B_{lat} - A_{lat}| + |B_{lon} - A_{lon}|) \quad (4)$$

$$\approx 51883.246273604 * (|B_{lat} - A_{lat}| + |B_{lon} - A_{lon}|) \quad (5)$$

Dans notre cas, $r = 6378.1km$ est donné par le rayon de la Terre⁵.

⁴Déviations de la rue Pie-IX par rapport au méridien

⁵<http://nssdc.gsfc.nasa.gov/planetary/factsheet/earthfact.html>

Caclul de temps

Temps (à pieds)

En supposant une vitesse de 5km/h (1.39 m/s)

$$t_{marche}(A, B) = 0.719 * d(A, B)$$

Temps (STM)

Le temps est calculé selon un trajet sélectionné:

$$t(A, B) = t(B) - t(A)$$

Algorithme

1. Soit A , un point donné par (A_{lat}, A_{lon}) au temps $t(A)$
2. énumérer A' dans un rayon acceptable de marche ($\sim 1\text{km}$) noté d_{marche} à partir de A
3. pour chaque $a \in A'$ énumérer B' dans un rayon résiduel de $1000 - d_{marche}$
4. énumérer les chemins entre A' et B' conformément au temps $t(A') = t(A) + 0.719 * d(A, A')$
5. énumérer les points intermédiaire A'', B'' entre A' et B' (difficile)
 - ▶ considérer les chemins entre A' et A''
 - ▶ considérer les chemins entre B'' et B'
 - ▶ considérer la distance de marche $d(A'', B'')$ résiduelle à $1000 - d(A, A') - d(B', B)$
6. sélectionner les k meilleurs chemins