

VOITURE RC 2020 : IHM WEB

1. Introduction.....	2
2. Cahier des charges.....	2
3. Travail à faire.....	3
3.1 Visuel SVG.....	3
3.2 Page web.....	3
3.3 Compléments.....	3
3.4 Interaction :.....	3
3.5 Compléments possibles :.....	4
4. Interaction en PHP.....	5
4.1 Méthode GET.....	5
4.2 Méthode POST + Base de données.....	7
5. Correction.....	9
5.1 SVG.....	9
5.2 Formulaire.....	12
6. Interaction en PHP correction.....	13
6.1 Mode GET.....	13
6.2 Mode POST + Base de données.....	14

1. Introduction

La gestion de la voiture RC nécessite la création d'une page web hébergée sur un serveur NODEJS (solution bluetooth) ou serveur WAMP (solution Wifi ESP32).

Dans un premier temps, nous créerons une page web avec un graphique SVG, puis nous créerons une interaction grâce à un formulaire.

Finalement nous améliorerons l'interactivité en ajoutant du code php afin d'afficher les données de la voiture sur la page web.

En complément, une interaction avec rafraîchissement automatique utilisant de l'AJAX sera ajoutée.

Ce projet se déroulera durant toute l'année en fonction de l'avancée de vos connaissances.

2. Cahier des charges

La voiture est instrumentée.

Les capteurs présents sont:

- une boussole/accéléromètre : LSM303D
- deux télémètres à ultrason avant et arrière : SRF02
- information : position des roues (largeur pwm)
- propulsion : avance ou recule (largeur pwm)

On souhaite créer une IHM afin d'afficher ces informations.

Exemples de visuel :

3. Travail à faire

3.1 Visuel SVG

A l'aide de inkscape vous réaliserez le visuel.

(Aide : création d'une IHM avec inkscape (sur site : TP programmation/ihm en svg)

Chaque élément sera identifié (id='feuxAVG'...)

3.2 Page web

Inclure le SVG dans une page web.

Tester l'ensemble

3.3 Compléments

3.4 Interaction :

Une interactivité simple est créée sur les feux avant :

- onmouseover sur AVGauche et
- onclick sur Avdroit. (fonction javascript : alert("texte "));)

Les interactions sont définies dans inkscape.

Les données sont stockées sur un serveur (cette partie sera traitée ultérieurement : javascript, ; php, base de donnée)

3.5 Compléments possibles :

Utiliser les boutons directions pour faire tourner les roues AV.

Ajouter un formulaire pour :

Informé sur le produit (nom, type, numéro immatriculation)

Créer des boutons pour changer les propriétés du visuel.

Utiliser deux sliders pour USAV et USAR.

4. Interaction en PHP

On souhaite que les données de la page d'affichage de la voiture s'affichent lorsqu'elles sont reçues par un GET puis nous utiliserons la méthode POST pour remplir une base de données qui sera exploitée lors de l'affichage des mesures sur la page web.

Le serveur web sera hébergé par WAMP sur votre PC de développement.

4.1 Méthode GET

4.1.1 Créer une page php : index.php

Ajouter et reprendre le visuel SVG précédent.

Ajouter le code php permettant l'interactivité des données.


```
231 ry="1.11456" />
232 <rect
233 style="opacity:0.7;fill:none;fill-opacity:0.98606268;stro
234 id="rect4283"
235 width="54.98531"
236 height="21.208618"
237 x="446.03101"
238 y="393.2692"
239 rx="1.11456"
240 ry="1.11456" />
241 <text
242 xml:space="preserve"
243 style="font-style:normal;font-weight:normal;font-size:17.
244 x="449.52097"
245 y="409.7648"
246 id="val_boussole"
247 sodipodi:linespacing="100%"
248 inkscape:label="#text4285"><tspan
249 sodipodi:role="line"
250 id="tspan4287"
251 x="449.52097"
252 y="409.7648"><?php echo $compass?> °</tspan></text>
253
254 <g
255 id="boussole"
256 transform="translate(76,0)"
257 inkscape:label="#g4359">
258 <ellipse
259 ry="41.238979"
260 rx="42.024487"
```

4.1.2 Créer une page php : get.php

comportant un formulaire à remplir : input : USAR ou USAV, compass...

commencer par une unique entrée.

cette page envoie les données à index.php

4.1.3 Tester l'envoi et la bonne réception

4.2 Méthode POST + Base de données

Avec cette méthode il faut installer un base de donnée qui reçoit les données d'un formulaire envoyées en POST.

Une requête est envoyée à la base par la page index.php afin de récupérer les données et de les afficher.

4.2.1 Créer une base et une table

Base : db_voitureRC + table : table_mesures

The screenshot shows the phpMyAdmin interface. The left sidebar lists databases, with 'db_voiturerc' selected. The main area shows the 'table_mesures' table with the following data:

	id	dateheure	compass	penteX	penteY	penteZ	direction	propulsion	USAV	USAR
<input type="checkbox"/>	1	2020-11-23 18:19:50	234	0	0	0			0	0
<input type="checkbox"/>	2	2020-11-23 18:19:58	234	0	0	0			0	0
<input type="checkbox"/>	3	2020-11-23 18:20:07	234	0	0	0			0	0

4.2.2 Créer une page en php pour remplir la base

formulaire avec envoi en POST

Entrer les données et cliquez sur envoyer

4.2.3 Créer une page index.php pour :

lire les données de la base

afficher les résultats dans cette page.

Voiture RC 2020 : IHM web

The screenshot displays a web application interface for a remote-controlled car. The left panel shows a graphical representation of the car, a red rectangle with a green sensor on top, and a compass indicating a heading of 135 degrees. The right panel shows the phpMyAdmin interface for a database named 'db_voiture'. The 'table_mesures' table is selected, and its contents are displayed in a table format.

heure	compass	penteX	penteY	penteZ	direction	propulsion	USAV	USAR
-01-19 23:04:27	135	44	0	0	G	AR	10	100
-01-19 22:21:01	90	34	0	0	G	AR	10	100
-01-19 22:13:51	345	35	0	0	G	AR	10	100
-01-19 22:13:25	190	35	0	0	G	AR	10	100
-01-19 22:08:07	22	22	0	0	G	AR	10	100
-11-23 18:22:50	44	41	899	17272	G	A	130	500
-11-23 18:22:42	57	20	891	17292			0	0
-11-23 18:22:34	57	122	995	17300			0	0
-11-23 18:22:26	107	99	1001	17282			0	0
-11-23 18:22:18	108	36	1207	17270			0	0
-11-23 18:22:09	107	-27	1179	17269			0	0
-11-23 18:22:01	107	38	1224	17287			0	0

5. Correction

5.1 SVG

5.1.1 Inksape svg

5.1.2 Modification SVG : contrôle des roues

On veut faire tourner la roue AV lors d'un appui sur les flèche de direction.

Le svg doit être modifié à la main une fois dans le html :

ajout de la ligne : `transform=" rotate(0 pivotx pivoty)"` avec `pivotx` et `pivoty` centre de rotation calculé par `postionx rectangle + largeur rectangle/2`

Exemple du svg modifié roue avant droite

```
1. <rect
2. style="opacity:1;fill:#001722;fill-opacity:1;stroke:#040506;stroke-
 width:5;stroke-linecap:round;stroke-linejoin:round;stroke-miterlimit:4;stroke-
 dasharray:none;stroke-dashoffset:0;stroke-opacity:1"
3. id="roueAVD"
4. width="18"
5. height="41"
6. x="391"
7. y="291"
8. rx="1.11456"
9. ry="1.11456"
10. transform="rotate(0 400 311)"
11. inkscape:label="#rect4138-5" />
12.
```

Exemple du code javascript correspondant :

```
13.  function tourneDroite(evt){
14.
15.  var svgdoc = evt.target.ownerDocument;
16.  var obj1 = svgdoc.getElementById("roueAVD");
17. obj1.setAttribute("transform","rotate(15 400 311)");
18.  var obj2 = svgdoc.getElementById("roueAVG");
19. obj2.setAttribute("transform","rotate(15 290 310)");
20.  }
21.
```

Ce code est associé à la flèche droite : `onclick=tourneDroite(evt)`. A définir dans inkscape.

5.1.3 Code javascript complet:

```
22. <script>
23.
24. function changeColor(){
25. alert("vous avez passé la souris sur l'élément");
26.
27. }//changeColor
28.
29.
30. function tourneDroite(evt){
31.
32. var svgdoc = evt.target.ownerDocument;
33. var obj1 = svgdoc.getElementById("roueAVD");
34. obj1.setAttribute("transform","rotate(15 400 311)");
35. var obj2 = svgdoc.getElementById("roueAVG");
36. obj2.setAttribute("transform","rotate(15 290 310)");
37. }
38.
39. function tourneGauche(evt){
40. var svgdoc = evt.target.ownerDocument;
41. var obj = svgdoc.getElementById("roueAVD");
42. obj.setAttribute("transform","rotate(-15 400 311)");
43. var obj2 = svgdoc.getElementById("roueAVG");
44. obj2.setAttribute("transform","rotate(-15 290 310)");
45. }
46.
47. function avance(evt){
48. var svgdoc = evt.target.ownerDocument;
49. var obj = svgdoc.getElementById("roueAVD");
50. obj.setAttribute("transform","rotate(0 400 311)");
51. var obj2 = svgdoc.getElementById("roueAVG");
52. obj2.setAttribute("transform","rotate(0 290 310)");
53. }
54.
55. function recule(evt){
56. }
57.
58. </script>
```

5.2 Formulaire

5.2.1 Introduction

Les formulaires permettent de remplir des données et de les envoyer à un serveur pour traitement.

Ils sont composés de 'champs de formulaire' de différents types.

Le cours HTML5 et CSS3 vous donne la liste et l'utilisation des ces éléments : p191 à 207.

Lire le cours et faire les exemples.

5.2.2 Application

Nous allons ajouter des champs de formulaires dans la page précédente afin d'obtenir ceci :

commande d'allumage des feux AV

6. Interaction en PHP correction

6.1 Mode GET

6.1.1 Code get.php

```
59.<?php>
60.<!-- page de formulaire permettant de recueillir les données -->
61.<meta charset="utf-8">
62.<h1>Entrer les données et cliquez sur envoyer </h1><br>
63.<form name=form1 action="index.php" method="get">
64. mesure compas = <input type="text" name="compas" value="?" placeholder="?"><br>
65.<input type="submit" value="Envoyer...">
66.</form>
67.<?>
```

6.1.2 Code index.php (extrait)

```
68.<!DOCTYPE HTML>
69.<html>
70.<head>
71. <title>voitureRC</title>
72. <meta http-equiv="Content-Type" content="text/html; charset=UTF8>
73.</head>
74.
75.<body>
76.<?php echo '<h1> Voiture RC 2020 avec Data dynamique</h1>'; ?>
77.
78.<?php
79.
80.$compass='0';
81.if($_GET){
82. if(isset($_GET['compas'])) $compass=$_GET['compas'];
83. else $compass='0';
84.
85.}//if
86. $penteX = '0';
87. $penteY = '0';
88. $penteZ = '0';
89. $direction = '0';
90. $propulsion = '0';
91. $USAV = '0';
92. $USAR = '0';
93. ?>
```

```
94. <svg width="200" height="250" viewBox="-50 -50 100 100">
95. <defs>
96. <linearGradient id="Gradient1" x1="0" x2="0" y1="0" y2="1">
97. <stop offset="0%" stop-color="red"/>
98. <stop offset="100%" stop-color="white"/>
99. </linearGradient>
100. </defs>
101.
102. <circle cx="0" cy="0" r="40" stroke="#7eea19" fill="transparent" stroke-width="2"/>
103. <rect x=-5 y=-35 width=10 height=70 stroke="black" stroke-width="0" fill="url(#Gradient1)"
104. transform="rotate(<?php echo $compass ?>)/>
105.
106. <text
107. xml:space="preserve"
108. style="font-style:normal;font-weight:normal;font-size:17.5px;line-height:100%;font-family:sans-
109. serif;letter-spacing:0px;word-spacing:0px;fill:#000000;fill-opacity:1;stroke:none;stroke-width:1px;stroke-
110. linecap:butt;stroke-linejoin:miter;stroke-opacity:1"
111. x="0"
112. y="80"
113. id="val_boussole2"
114. sodipodi:linespacing="100%"
115. inkscape:label="#text4285"><tspan
116. sodipodi:role="line"
117. id="tspan4287"
118. x="-15"
119. y="55"><?php echo $compass?> °</tspan></text>
120. <text x="-5" y="-50" fill="black">N</text>
121.  </svg>
122.  <br>
123.  <hr>
124.  <br>
125. </body>
126. </html>
```

6.2 Mode POST + Base de données

6.2.1 Organisation phpmysqladmin

6.2.2 Code post.php

```
125. <?php>
126. <!-- page de formulaire permettant de recueillir les données -->
127. <meta charset="utf-8">
128. <h1>Entrer les données et cliquez sur envoyer </h1><br>
129. <form name=form1 action="rempliBase.php" method="post">
130. mesure compas = <input type="text" name="compass" value="?" placeholder="?"><br>
```

Voiture RC 2020 : IHM web

```
131. mesure penteX = <input type="text" name="penteX" value="?"><br>
132. <input type="submit" value="Envoyer...">
133. </form>
134. <?>
```

6.2.3 Code rempliBase()

```
135. <?php
136. //en cours
137. //script enregistrant les données dans une base
138.
139. $db = mysqli_connect("localhost","root","","db_voiturerc") or die("Erreur : ouverture de la base " .
 mysqli_error($link));
140.
141. //écriture des données dans la base Attention rajouter une verification du format des données...
142. //recuperation et mise en variable des data provenant de POST
143. if ($_POST){
144.
145. echo 'Contenu de la variable $_POST : >';
146. print_r($_POST);
147. echo '<br>';
148.
149. $compass = strip_tags(trim($_POST['compass']));//recupere la mesure1 du formulaire
150. $penteX = strip_tags(trim($_POST['penteX']));//recupere la mesure2 du formulaire
151. /*
152. $penteY = strip_tags(trim($_POST['penteY']));//recupere la mesure2 du formulaire
153. $penteZ = strip_tags(trim($_POST['penteZ']));//recupere la mesure2 du formulaire
154. $direction = strip_tags(trim($_POST['direction']));//direction = D ou G
155. $propulsion = strip_tags(trim($_POST['propulsion']));//propulsion = A ou R avance ou recule
156. $USAV = strip_tags(trim($_POST['USAV']));//en cm
157. $USAR = strip_tags(trim($_POST['USAR']));//en cm
158. */
159. $penteY='0';$penteZ='0';$direction='G';$propulsion='AR';$USAV='10';$USAR='100';
160. //écriture dans la table "table_mesures" de la db
161.
162. $rq = "INSERT INTO table_mesures (compass,penteX,penteY,penteZ,direction,propulsion,USAV,USAR)
163. VALUES
164. ('$compass','$penteX','$penteY','$penteZ','$direction','$propulsion','$USAV','$USAR')";
165.
166. $result = mysqli_query($db,$rq);
167. }
168. else echo 'pas de POST';
169. //consultation:
170. $query = "SELECT * FROM table_mesures" or die("Erreur : consultation.." . mysqli_error($db));
171.
```

Voiture RC 2020 : IHM web

```
172. //execute the query.
173.
174. $result = $db->query($query);
175.
176. //affichage:
177. echo "<H1> Voiture RC - base </H1>";
178. echo "<br> Les data sont : <br>";
179. $indice=0;//indice de tableau
180. while($row = mysqli_fetch_array($result)) {
181. echo "N= ".$row["id"]. " compass = " . $row["compass"] . " penteX = " . $row["penteX"]
182. . " penteY= " . $row["penteY"]. " penteZ = " . $row["penteZ"]. " direction = " . $row["direction"]. "
 propulsion = " . $row["propulsion"]
183. . " USAV = ".$row["USAV"]. " USAR = ".$row["USAR"]."<br>";//affichage direct
184. }
185.
186. mysqli_close($db);
187.
188. echo '<form method="post" action="" name="form1"><br>';
189. echo '<br><a href="post.php"><input type="button" value="retour formulaire"></a><br></form>';
190. ?>
```

6.2.4 Code index.php (extrait)

```
191. <!DOCTYPE HTML>
192. <html>
193. <head>
194. <title>voitureRC</title>
195. <meta http-equiv="Content-Type" content="text/html; charset=UTF8>
196. </head>
197.
198. <body>
199. <?php echo '<h1> Voiture RC 2020 avec Data dynamique</h1>'; ?>
200.
201. <?php
202. //consultation:
203. $db = mysqli_connect("localhost","root","","db_voiturerc") or die("Erreur : ouverture de la base " .
 mysqli_error($link));//connect a la base
204.
205.
206. //requete selectionnant toutes les colonnes
207. $query = "SELECT * FROM table_mesures" or die("Erreur : consultation 2" . mysqli_error($db));//definit
 la requete
208. //execute la requete
209. $result = $db->query($query);
210. $nbRecord = mysqli_num_rows($result);
211.
212.
```


Voiture RC 2020 : IHM web

```
213. while($row=mysqli_fetch_array($result))//parcours la base et conserve le dernier tuple
214. {
215. $compass=$row["compass"];
216. $penteX =$row["penteX"];
217. $penteY = $row["penteY"];
218. $penteZ = $row["penteZ"];
219. $direction = $row["direction"];
220. $propulsion = $row["propulsion"];
221. $USAV = $row["USAV"];
222. $USAR = $row["USAR"];
223. };
224.
225.
226. ?>
227.
228.
229. <svg width="200" height="250" viewBox="-50 -50 100 100">
230. <defs>
231. <linearGradient id="Gradient1" x1="0" x2="0" y1="0" y2="1">
232. <stop offset="0%" stop-color="red"/>
233. <stop offset="100%" stop-color="white"/>
234. </linearGradient>
235. </defs>
236.
237. <circle cx="0" cy="0" r="40" stroke="#7eea19" fill="transparent" stroke-width="2"/>
238. <rect x=-5 y=-35 width=10 height=70 stroke="black" stroke-width="0" fill="url(#Gradient1)"
239. transform="rotate(<?php echo $compass ?>)" />
240.
241. <text
242. xml:space="preserve"
243. style="font-style:normal;font-weight:normal;font-size:17.5px;line-height:100%;font-family:sans-
244. serif;letter-spacing:0px;word-spacing:0px;fill:#000000;fill-opacity:1;stroke:none;stroke-width:1px;stroke-
245. linecap:butt;stroke-linejoin:miter;stroke-opacity:1"
246. x="0"
247. y="80"
248. id="val_boussole2"
249. sodipodi:linespacing="100%"
250. inkscape:label="#text4285"><tspan
251. sodipodi:role="line"
252. id="tspan4287"
253. x="-15"
254. y="55"><?php echo $compass?> °</tspan></text>
255. <text x="-5" y="-50" fill="black">N</text>
256. </svg>
257. <br>
258. <hr>
259. <br>
```

Voiture RC 2020 : IHM web

```
259. </body>
260.
261.
262.
263. </html>
```

6.2.5 Mode POST

Voir mode 'get' et l'adapter au POST.