

openMairie Framework 4.2 documentation

Note

Cette création est mise à disposition selon le Contrat Paternité-Partage des
Conditions Initiales à l’Identique 2.0 France disponible en ligne
http://creativecommons.org/licenses/by-sa/2.0/fr/ ou par courrier postal à
Creative Commons, 171 Second Street, Suite 300, San Francisco,
California 94105, USA.

Ce document a pour but de guider les développeurs dans la mise en œuvre
d’un projet openMairie.

Avec plus de 30 applications développées pour les collectivités locales accessibles
sur le site http://openmairie.org, nous souhaitons au travers de ce guide , diffuser notre
expérience auprès des collectivités et des acteurs économiques du libre qui les accompagnent.

C’est donc une méthode conçue au fur à mesure de nos développements que nous vous
proposons de partager et toutes remarques sont les bienvenues, alors n’hésitez pas à nous
en faire part à l’adresse mail suivante : contact@openmairie.org

Nous avons conçu openMairie pour fabriquer une maquette le plus en amont possible
en s’appuyant sur le modèle de données créé dans la base de données et en
intégrant les composants standards du « monde libre ».

Cette maquette permet très rapidement d’engager un dialogue participatif avec les
utilisateurs, de concentrer le développeur uniquement sur le « métier » et de faire valider
par l’utilisateur les évolutions successives.

Si vous débutez, il est préférable de commencer par le chapitre
« créer une application » qui permet de prendre en main facilement le générateur et le
framework openMairie en vous guidant pas à pas dans le mise en place d’une
gestion de courrier.

Le chapitre sur le « framework » complète l’exemple ci dessus en vous décrivant
le paramètrage, les classes formulaires et éditions du framework. Il a pour but
de vous informer de manière complète sur le fonctionnement du framework

Le chapitre consacré au « générateur » décrit dans le détail le fonctionnement
de cet outil et de ses assistants. Cet outil permet de fabriquer la maquette.

La version 4.1.0 permet de construire des applications composites (ou mash up)
en intégrant des contenus venant d’application externes. Cela permet de construire
rapidemment une application à faible coût grâce à la fusion de multiple service internet

Le chapitre consacré a l” « information geographique » décrit dans le détail le
fonctionnement SIG interne d’openMairie combinant les API d’internet avec le framework.
(La version 4.2.0 améliore l’interface avec l’intégration de web service)

Le chapitre sur les widgets décrit le tableau de bord paramétrable et individualisé
par l’utilisateur permettant l’accès à tout type de fonctions internes ou externes.

Enfin ce document rassemble toutes les règles de codage du projet
openMairie, ainsi que des outils pour aider et guider les développeurs de la
communauté.

Les règles indiquées doivent être appliquées pour qu’un projet puisse
intégrer la distribution openMairie car l’objectif est de faciliter la
lisibilité et la maintenance du code ainsi que la prise en main par les
collectivités.

Bonne lecture !

Créer une application

	Créer la base de données

	Créer les formulaires
	Générer les formulaires et édition du courrier

	Générer les formulaires et édition de l’emetteur

	Générer les formulaires et édition de service

	Integrer les formulaires dans le menu

	Personnaliser son application
	Faire un affichage courrier plus convivial

	Rendre obligatoire des champs

	Valoriser un champ par défaut

	Mettre en majuscule un champ

	Principe à retenir

	Modifier la base et re générer
	Rajouter un champ registre dans courrier

	Rajouter l’adresse dans emetteur

	Améliorer la présentation du formulaire emetteur

	Les surcharges d’openCourrier

	Créer ses états
	Créer l’état service

	Créer le sous état courrier

	Associer le sous état « courrier » à l’état « service »

	Mettre le nom et le prénom de l’emetteur dans le sous état

Le framework

	Paramétrage du framework
	La connexion de la base de donnees

	Le menu principal

	Le menu haut

	Le tableau de bord

	Les variables locales et la langue

	Le paramétrage de l application metier

	Le Parametrage des librairies

	Le mode debug

	La version de votre application

	Les informations generales

	L’installation automatique

	Les paramétres des combos

	Les paramétres éditions

	Les paramétres om_sig

	Afficher les tables
	La requete SQL d’affichage

	Le script scr/tab.php

	Le composant openMairie

	Les formulaires
	Les methodes de om_formulairedyn.class.php
	Les sous programmes génériques

	le script scr/form.php

	Les nouvelles utilisations dans les objets metiers (openMairie 4)

	La méthode
	Surcharger les classes openMairie

	Modifier les valeurs par défaut

	Modifier les valeurs par defaut par les méthodes assesseurs

	La class om_dbformdyn.class.php

	L’objet db

	L’objet form

	Les éditions
	Actif, non actif

	Paramétrer des etats

	Paramétrer des sous etats

	Paramétrer des lettres type

	Parametrer des edition pdf

	Parametrer les etiquettes

	L’éditeur WYSIWYG

	Les scripts PDF

	composants

	Les requêtes memorisées
	Description du parametrage

	Exemple

	La gestion des accès
	Les tables

	Les règles

	Les login et logout

	Les utilitaires

	L’ergonomie
	Le composant jquery

	Les feuilles de style

	Les scripts specifiques de l’application
	Réaliser un script complementaire

	Exemple

	Importer des données en csv

Le générateur

	Présentation

	Les écrans du générateur
	Analyse de la base

	Les fichiers à generer

	L’analyse de la base
	Type de champs

	Equivalence type mysql / type openMairie

	Equivalence type pgsql / type openMairie

	Nom de champ et nom de table

	Les fichiers générés
	Les formulaires
	Paramétres de type table :

	Paramétres de type Form :

	Les Objets « métier »

	Les états

	les requêtes mémorisées

	les imports

	Paramétrage générateur
	Form.inc

	pdf.inc.php

	etat.inc.php

	sousetat.inc.php

	lettretype.inc.php

	Les vues
	vue interne

	vues externes avec dblink
	install dblink

	Creation de vue externe

	Problème à régler dans l’utilisation d une vue externe

L’information geographique

	Principe
	Géo localisation automatique

	Affichage de carte

	Paramétrage de la carte

	objet map

	afficher les layers
	Les fonds

	Les datas

	Les flux wms

	La notion de pannier

	La géométrie à modifier : couche vectors :

	Les géométries complémentaires

	format
	wkt

	geojson

	installation d’om_sig_map
	intsallation de postgis

	Paramétrage d’une base avec postgis

	partager un serveur postgresql

	optimisation composant openLayers

	postgis
	principes

	base et schéma

	geocodage
	var_adresse_postale.inc

	Mise en oeuvre dans un formulaire d’un bouton de la geolocalisation

	qgis_server
	Installation de QGIS server sur UBUNTU

	parametrage de qgis server

	requetes WMS / WFS

	paramétrage de vues

	Mapserver
	Principes

	Installation UBUNTU

	outils
	PROJ pour les projections

	GDAL pour les rasters

	OGR pour l interogation de tout type de format

	GEOS

	data_sig
	Saisir le périmètre de sa commune

	Récupérer les données de l’IGN

	Recupération des données de la DGI

	Recuperation de la base adresse de l’IGN

Le tableau de bord et les widgets

	principe
	paramétrage

	les widgets

	le tableau de bord paramètrable

	widget
	la création de widget

	Les widgets internes

	Les widgets externes

	le tableau de bord paramétrable
	accès au tableau de bord

	la table om_tdb

Règles et outils

	Les règles de codage
	L’indentation du code

	L’encodage des fichiers
	encodage écran

	encodage postgresql

	traduction

	Tags dans le code PHP

	Les normes à respecter
	Pourquoi respecter des normes ?

	XHTML Valide et le W3C

	Les commentaires dans le code

	Séparation du contenu et de la présentation dans le couple XHTML CSS

	Images

	Le versionning du code et la version des applications
	Convention de numérotation des versions des applications et librairies

	Passage à la version 4.2.0
	EXTERNALS.txt

	regenerer les tables avec genfull.php

	modifier les paramètres dyn

	dans obj

	Evolution om_sig_point vers om_sig_map

	Apache Subversion (SVN)
	Pré-requis

	L’arborescence

	Les règles d’or

	Les commandes basiques à connaître

	Externals

	Keywords

	Les clients graphiques

	Tutoriaux
	Importer un nouveau projet

	Publier une nouvelle version

	svn utilisation

	Concurrent versions system (CVS)
	forge > local

	local -> forge

	local

	export
	tag

	Import

	checkout

	Divers

	Changer le système de gestion des version de CVS vers SVN sur la forge de l’adullact
	Pré-requis

	Etape 1 - Récupérer le code du CVS

	Etape 2 - Changer le type de dépôt

	Etape 3 - Créer la structure du dépôt

	Etape 4 - Importer le code sur le nouveau dépôt Subversion
	Cas 1

	Cas 2

	Les outils du développeur
	Le navigateur Mozilla Firefox
	Web Developer

	Firebug

	HTML Validator

	YSlow

	Komodo Edit

	Meld

	POEdit

Contributeurs

	Florent Michon [ATREAL]

	Francois Raynaud

Créer la base de données

Vous devez au préalable copier openmairie_exemple dans le repertoire www de votre serveur apache

Il vous est proposé de créer la base de données sous mysql :

	Créer une base de données appellée « openmairie »

	Créer les tables nécessaires au framework openMairie avec le fichier sql

data/mysql/init.sql

	Créer les tables necessaires a notre exemple

	table courrier

courrier int 8 cle primaire
dateenvoi date
objetcourrier text
emetteur int8 cle secondaire
service int8 cle secondaire

	table emetteur

emetteur int 8 cle primaire
nom varchar 20
prenom varchar 20

	table service

service int 8 cle primaire
libelle varchar 20

	modifier le paramétrage openMairie pour faire un accès à la base créée si votre base a un nom différent d’openMairie :

dyn/database.inc.php

voir framework/parametrage

	accéder avec votre navigateur sur openmairie_exemple

login : demo
mot de passe : demo

Le script mysql de création de la base de l’exemple est le suivant

--
-- Structure de la table 'courrier'
--

CREATE TABLE courrier (
 courrier int(8) NOT NULL,
 dateenvoi date NOT NULL,
 objetcourrier text NOT NULL,
 emetteur int(8) NOT NULL,
 service int(8) NOT NULL,
 PRIMARY KEY (courrier)
) TYPE=MyISAM;

--
-- Structure de la table 'emetteur'
--

CREATE TABLE emetteur (
 emetteur int(8) NOT NULL,
 nom varchar(20) NOT NULL,
 prenom varchar(20) NOT NULL,
 PRIMARY KEY (emetteur)
) TYPE=MyISAM;

--
-- Structure de la table 'service'
--

CREATE TABLE service (
 service int(8) NOT NULL,
 libelle varchar(20) NOT NULL,
 PRIMARY KEY (service)
) TYPE=MyISAM;

Créer les formulaires

Nous allons maintenant créer les formulaires à l’aide du générateur

Pour cela, il faut aller dans le menu administration -> generateur

Vous devez avoir 3 nouveaux boutons : courrier, service, emetteur

[image: ../_images/utilisation_1.png]
Avant de commencer, l’utilisateur apache (www-data) doit avoir les droits
d’écriture dans les repertoires /gen , /sql et /obj

Générer les formulaires et édition du courrier

En appuyant sur le bouton de courrier, vous avez les choix de génération

[image: ../_images/utilisation_2.png]
Au préalable, le générateur fait une analyse de la base de données
(le choix de paramétrage a été supprimé dans la version 4.2.0 - voir paramétrage generateur)

Tables de la base de donnees
 [emetteur] [service] et les tables om..

Table :
 courrier
 [cle N - cle automatique]
 [longueur enregistrement : 34]

Champs
 [courrier 8 int]
 [dateenvoi 10 date]
 [objetcourrier 65535 blob]
 [emetteur 8 int]
 [service 8 int]
Sous formulaire
Cle secondaire
 [emetteur] [service]

Le générateur a détecté 2 clés secondaires et aucun sous formulaire

C’est pour cela qu’il propose 3 « reqmo » : 1 « reqmo » global et 2 « reqmos » suivant la clé secondaire

Par défaut, 3 options sont cochées, ce sont les 3 fichiers fabriqués par le générateur

Cochez toutes les options

formulaire
 courrier.inc.php ../gen/sql/mysql/courrier.inc.php
 courrier.inc ../sql/mysql/courrier.inc
 courrier.form.inc.php ../gen/sql/mysql/courrier.form.inc.php
 courrier.form.inc ../sql/mysql/courrier.form.inc
 courrier.class.php ../gen/obj/courrier.class.php
 courrier.class.php ../obj/courrier.class.php
edition
 courrier.pdf.inc ../sql/mysql/courrier.pdf.inc
reqmo
 courrier.reqmo.inc ../sql/mysql/courrier.reqmo.inc
 courrier_emetteur.reqmo.inc ../sql/mysql/courrier_emetteur.reqmo.inc
 courrier_service.reqmo.inc ../sql/mysql/courrier_service.reqmo.inc
divers
 courrier.import.inc ../sql/mysql/courrier.import.inc

En cliquant sur valider, vous avez le message

Parametrage utilise : standard

* ecriture fichier ../gen/sql/mysql/courrier.inc.php
* ecriture fichier ../sql/mysql/courrier.inc
* ecriture fichier ../gen/sql/mysql/courrier.form.inc.php
* ecriture fichier ../sql/mysql/courrier.form.inc
* ecriture fichier ../gen/obj/courrier.class.php
* ecriture fichier ../obj/courrier.class.php
->affichage colone ok 8,23529411765 >= 2.5
* ecriture fichier ../sql/mysql/courrier.pdf.inc
* ecriture fichier ../sql/mysql/courrier.reqmo.inc
* ecriture fichier ../sql/mysql/courrier_emetteur.reqmo.inc
* ecriture fichier ../sql/mysql/courrier_service.reqmo.inc
* ecriture fichier ../sql/mysql/courrier.import.inc

Le paramétrage utilisé est le paramétrage standard.

Vous pouvez le modifier : voir generateur/parametrage

L’affichage par colone est « ok », ce qui veut dire que la taille des colones
dans le fichier pdf sera complet. (attention le script ne prend pas le champ blob)

Générer les formulaires et édition de l’emetteur

Nous allons procéder de la même manière avec le bouton emetteur.

L’analyse de la base de données est la suivante

Tables de la base de donnees
 [courrier] [service] et les tables om ...

Table :
 emetteur
 [cle N - cle automatique]
 [longueur enregistrement : 48]

Champs
 [emetteur 8 int]
 [nom 20 string]
 [prenom 20 string]

Sous formulaire
 [courrier]

Cle secondaire

Le générateur repère un sous formulaire courrier.
Effectivement, il y a une relation de un à plusieurs entre emetteur et courrier :
un emetteur peut avoir 0 à plusieurs courriers

En cliquant sur toutes les options, vous avez le message suivant

Parametrage utilise : standard

* ecriture fichier ../gen/sql/mysql/emetteur.inc.php
* ecriture fichier ../sql/mysql/emetteur.inc
* ecriture fichier ../gen/sql/mysql/emetteur.form.inc.php
* ecriture fichier ../sql/mysql/emetteur.form.inc
* ecriture fichier ../gen/obj/emetteur.class.php
* ecriture fichier ../obj/emetteur.class.php
->affichage colone ok 5,83333333333 >= 2.5
* ecriture fichier ../sql/mysql/emetteur.pdf.inc
* ecriture fichier ../sql/mysql/emetteur.reqmo.inc
* ecriture fichier ../sql/mysql/emetteur.import.inc

Générer les formulaires et édition de service

Nous allons procéder de la même manière avec le bouton service

L’analyse de la base de données est la suivante

Tables de la base de donnees
 [courrier] [emetteur] et les tables om ..

Table :
 service
 [cle N - cle automatique] [longueur enregistrement : 28]

Champs
 [service 8 int]
 [libelle 20 string]

Sous formulaire
 [courrier]

Cle secondaire

Le générateur repère un sous formulaire courrier.
Effectivement, il y a une relation de un à plusieurs entre service et courrier :
un service peut avoir 0 à plusieurs courriers

En cliquant sur toutes les options, vous avez le message suivant

Parametrage utilise : standard

* ecriture fichier ../gen/sql/mysql/service.inc.php
* ecriture fichier ../sql/mysql/service.inc
* ecriture fichier ../gen/sql/mysql/service.form.inc.php
* ecriture fichier ../sql/mysql/service.form.inc
* ecriture fichier ../gen/obj/service.class.php
* ecriture fichier ../obj/service.class.php
->affichage colone ok 10 >= 2.5
* ecriture fichier ../sql/mysql/service.pdf.inc
* ecriture fichier ../sql/mysql/service.reqmo.inc
* ecriture fichier ../sql/mysql/service.import.inc

Integrer les formulaires dans le menu

Pour accéder à nos formulaires, nous allons les intégrer dans le menu
(voir framework/parametrage/menu gauche)

Nous allons appeller le formulaire depuis le menu :

option application -> tab.php?obj=courrier

option parametrage -> tab.php?obj=emetteur

option parametrage -> tab.php?obj=service

Il faut ouvrir avec un éditeur le fichier dyn/menu.inc.php et insérer le code suivant

 // *** APPLICATION ***
 // inserez ici les tables de votre application
 array_push($links,
 array(
 "href" => "../scr/tab.php?obj=courrier",
 "class" => "courrier",
 "title" => _("courrier"),
 "right" => "courrier"
));

 // *** TABLES DE PARAMETRAGE ***
 // inserer ici vos tables de parametres

 array_push($links,
 array(
 "href" => "../scr/tab.php?obj=emetteur",
 "class" => "emetteur",
 "title" => _("emetteur"),
 "right" => "emetteur"
));

 array_push($links,
 array(
 "href" => "../scr/tab.php?obj=service",
 "class" => "service",
 "title" => _("service"),
 "right" => "service"
));

Vous pouvez accéder à vos formulaires par le menu avec les options :

application -> courrier

Cette opération affiche la table courrier :

[image: ../_images/utilisation_3.png]
On accéde en appuyant sur + au formulaire d’insertion ou les champs sont :

	la date du courrier avec calendrier

	l’objet du courrier dans un champ textarea

	deux controles « select » pour le service et l emetteur

[image: ../_images/utilisation_4.png]

parametrage -> emetteur

Cette operation affiche la table emetteur :

[image: ../_images/utilisation_5.png]
En appuyant sur +, on accède à la saisie

L’onglet courrier est inactif tant que l’emetteur n est pas saisi et validé

[image: ../_images/utilisation_6.png]
parametrage -> service

Cette opération affiche la table service :

[image: ../_images/utilisation_7.png]
En appuyant sur +, on accede à la saisie

L’onglet courrier est inactif tant que le service n est pas saisi

[image: ../_images/utilisation_8.png]
Vous pouvez accéder aux éditions et requêtes mémorisées :

export -> edition

Cet option affiche l’ensemble des éditions pdf :

[image: ../_images/utilisation_9.png]
pour en savoir plus voir framework/edition

export -> reqmo

Cette option affiche les requêtes mémorisées :

[image: ../_images/utilisation_10.png]
pour en savoir plus voir framework/reqmo

Vous pouvez accéder aux éditions en appuyant dans le formulaire d’affichage sur l’imprimante

Vous pouvez accéder au fichiers d’import

administration -> import

Cette option affiche les scripts d’imports :

[image: ../_images/utilisation_11.png]
pour en savoir plus voir framework/import

Personnaliser son application

Nous allons maintenant personnaliser notre application

Pour se faire, nous allons saisir le jeu de données suivantes

Vous pouvez le faire avec les formulaires, la création des tables stockant les
sequences est fait par le framework (methode setId des objets metier) sinon vous pouvez exécuter
le script sql suivant

-- insertion de deux emetteurs

INSERT INTO emetteur (emetteur, nom, prenom) VALUES
(1, 'dupont', 'pierre'),
(2, 'durant', 'jacques');

--
-- Structure de la table 'emetteur_seq'
--

CREATE TABLE emetteur_seq (
 id int(10) unsigned NOT NULL auto_increment,
 PRIMARY KEY (id)
) TYPE=MyISAM ;

--
-- Contenu de la table 'emetteur_seq'
--

INSERT INTO emetteur_seq (id) VALUES (2);

--
-- Contenu de la table 'service'
--

INSERT INTO service (service, libelle) VALUES
(1, 'informatique'),
(2, 'telephonie');

--
-- Structure de la table 'service_seq'
--

CREATE TABLE service_seq (
 id int(10) unsigned NOT NULL auto_increment,
 PRIMARY KEY (id)
) TYPE=MyISAM ;

--
-- Contenu de la table 'service_seq'
--

INSERT INTO service_seq (id) VALUES (2);

--
-- Contenu de la table 'courrier'
--

INSERT INTO courrier (courrier, dateenvoi, objetcourrier, emetteur, service) VALUES
(1, '2010-12-01', 'Proposition de fourniture de service', 1, 1),
(2, '2010-12-02', 'Envoi de devis pour formation openMairie', 2, 1);

--
-- Structure de la table 'service_seq'
--

CREATE TABLE service_seq (
 id int(10) unsigned NOT NULL auto_increment,
 PRIMARY KEY (id)
) TYPE=MyISAM ;

--
-- Contenu de la table 'service_seq'
--

INSERT INTO service_seq (id) VALUES (2);

Faire un affichage courrier plus convivial

L’affichage des courriers se fait avec les clés secondaires et non
les libellés.

Nous souhaitons avoir le nom et le prénom de l’emetteur et le libellé du service.

Dans le fichier sql/mysql/courrier.inc nous allons modifier les variables $table
et $champAffiche de la manière suivante (après la ligne include):

$table = DB_PREFIXE."courrier inner join ".DB_PREFIXE."emetteur
 on emetteur.emetteur=courrier.emetteur
 inner join ".DB_PREFIXE."service
 on service.service=courrier.service";

$champAffiche=array('courrier',
 'concat(substring(dateenvoi,9,2),\'/\',substring(dateenvoi,6,2),
 \'/\',substring(dateenvoi,1,4)) as dateenvoi',
 'concat(emetteur.nom,\' \',emetteur.prenom) as emetteur',
 'service.libelle as service');

Le résultat est le suivant

Courrier Dateenvoi Emetteur Service
 1 01/12/2010 dupont pierre informatique
 2 02/12/2010 durant jacques informatique

De la même manière nous souhaitons rechercher dans les courriers sur le
nom de l’emetteur et sur le libellé du service. Dans le fichier sql/mysql/courrier.inc,
nous allons modifier la variable tableau $champRecherche de la manière suivante

$champRecherche=array("emetteur.nom", "service.libelle");

Vous devez avoir dans la zone recherche la possibilité de selectionner

Tous
emetteur.nom
service.libelle

Nous souhaitons maintenant avoir les derniers courriers au début de la page affichée et nous
pouvons le faire en insérant la variable $tri dans courrier.inc de la manière suivante:

$tri= " order by dateenvoi desc";

Le résultat est le suivant

2 02/12/2010 durant jacques informatique
1 01/12/2010 dupont pierre informatique

Pour en savoir plus sur ces variables voir framework/affichage

Rendre obligatoire des champs

Nous avons affiché le courrier avec une jointure de type « inner ».
Donc s’il n’y a pas de lien sur le service et/ou l’emetteur, l’enregistrement
n’apparaitra pas. Il faut rendre obligatoire la saisie de l’emetteur et du service (auquel le courrier est affecté)

Nous allons surcharger la méthode verifier() dans obj/courrier.class.php de la manière suivante
(par défaut le premier champ, ici dateenvoi est obligatoire, cet option est modifiable
dans le générateur)

La methode à insérer apres le constructeur est la suivante

function verifier($val,&$db,$DEBUG) {
 parent::verifier($val,$db,$DEBUG);
 $f=" ! ";
 $imgv="";
 if ($this->valF['service']==""){
 $this->msg= $this->msg.$imgv._('service')." "._('obligatoire').$f;
 $this->correct=False;
 }
 if ($this->valF['emetteur']==""){
 $this->msg= $this->msg.$imgv._('emetteur')." "._('obligatoire').$f;
 $this->correct=False;
 }
}

La commande « parent::verifier($val,$db,$DEBUG); » permet de ne pas neutraliser la
fonction surchargée (ici dans gen/obj/courrier.class.php)

Pour plus d’information voir le châpitre framework/methode

Valoriser un champ par défaut

Pour simplifier la saisie, nous souhaitons mettre la date du jour dans le
champ dateenvoi n ajout de courrier.

Nous allons surcharger la methode setVal() dans obj/courrier.class.php
de la manière suivante

function setVal(&$form, $maj, $validation, &$db, $DEBUG=null){
 parent::setVal($form, $maj, $validation, $db, $DEBUG=null);
 if ($validation==0) {
 if ($maj == 0){
 $form->setVal("dateenvoi", date('Y-m-d'));
 }
 }
}

Le champ dateenvoi contient la date systeme (date(“Y_m-d”)) si la validation est égal à 0
et si $maj est égal à 0 (ajout).

Mettre en majuscule un champ

Nous souhaitons maintenant mettre en majuscule le champ « nom » de la table emetteur.
Nous allons surcharger la methode setOnchange() dans
obj/emetteur.class.php de la manière suivante

function setOnchange(&$form,$maj){
 parent::setOnchange($form,$maj);
 $form->setOnchange("nom","this.value=this.value.toUpperCase()");
}

A la saisie ou à la modification du nom, le champ se met en majuscule.

Principe à retenir

Voila quelques exemples des possibilités de modification dans les fichiers sql
(repertoire sql/ ….) et dans les methodes de l’objet (repertoire obj/ …)

En aucun cas, il ne faut modifier les fichiers dans gen/ qui est l’espace de travail du générateur.

Nous allons dans le prochain chapitre modifier la base et regénérer les écrans sans mettre en danger
votre personnalisation.

Modifier la base et re générer

Le framework openMairie permet de modifier la base , et de prendre en
compte ces modifications en regénérant les scripts sans mettre en péril
la personnalisation que vous avez effectuée

Nous vous proposons de rajouter un champ registre dans la table courrier
et de rajouter l’adresse dans la table emetteur.

Rajouter un champ registre dans courrier

Il est proposer de rajouter un champ registre dans le courrier dont le but
est de stocker le numéro de registre du courrier sous la forme annee_numero_d_ordre

Nous allons d’abord créer un champ registre dans courrier de la manière suivante

ALTER TABLE courrier ADD registre VARCHAR(20) NOT NULL ;

Vous devez regénérer votre application courrier dans l’option du menu : administration -> generateur -> courrier
et laisser cochées les options par défaut :

gen/obj/courrier.class.php

gen/sql/mysql/courrier.inc.php

gen/sql/mysql/courrier.form.inc.php

Validez l’opération.

Vous pouvez remarquer si vous allez sur le formulaire un nouveau champ registre
en fin de formulaire. Votre personnalisation n’est pas affectée.

Nous voulons que le numero de registre se mette en ajout de manière automatique ,
une fois le formulaire validé:

Il faut donc surcharger les méthodes suivantes dans obj/courrier.class.php

// pour que registre ne soit pas modifiable
function setType(&$form,$maj) {
 parent::setType(&$form,$maj);
 $form->setType('registre', 'hiddenstatic');
}

// pour la mise a jour de la séquence avant l ajout de l enregistrement

function triggerajouter($id,&$db,$val,$DEBUG)
{
 // prochain numero de registre
 // fonction DB pear
 $temp= $db->nextId("registre");
 // fabrication du numero annee_no_d_ordre
 $temp= date('Y')."-".$temp;
 $this->valF['registre'] = $temp;
}

Si vous souhaitez que registre apparaisse dans l’affichage de la table, vous
devez aussi modifier le tableau champAffiche de sql/mysql/courrier.inc de la manière
suivante

$champAffiche=array('courrier',
 'concat(substring(dateenvoi,9,2),\'/\',substring(dateenvoi,6,2),\'/\',substring(dateenvoi,1,4)) as dateenvoi',
 'concat(emetteur.nom,\' \',emetteur.prenom) as emetteur',
 'service.libelle as service',
 'registre');

Votre affichage de la table courrier est modifié.

Rajouter l’adresse dans emetteur

Il est proposé de rajouter l’adresse de l’emetteur à savoir : le libellé, le code postal et
la ville. Le script sql est le suivant

ALTER TABLE emetteur ADD adresse VARCHAR(40) NOT NULL ,
ADD cp VARCHAR(5) NOT NULL ,
ADD ville VARCHAR(40) NOT NULL ;

Vous devez regénérer votre application courrier en allant dans l’option du menu :
administration -> generateur -> emetteur et laisser cochées les options par défaut :

gen/obj/emetteur.class.php

gen/sql/mysql/emetteur.inc.php

gen/sql/mysql/emetteur.form.inc.php

Validez l’opération.

N’ayant pas modifié sql/mysql/emetteur.inc, le framework fonctionne avec le code généré

Améliorer la présentation du formulaire emetteur

Nous pouvons continuer à améliorer les présentations de nos formulaires
en utilisant les méthodes setGroupe() et setRegroupe() dans le script
obj/emetteur.class.php

Il vous est proposé d’insérer dans votre script obj/emetteur.class.php
le code suivant

function setGroupe(&$form, $maj) {
 $form->setGroupe('nom','D');
 $form->setGroupe('prenom','F');

 $form->setGroupe('cp','D');
 $form->setGroupe('ville','F');
}

function setRegroupe(&$form,$maj){
 $form->setRegroupe('nom','D', _('nom'), "collapsible");
 $form->setRegroupe('prenom','F','');

 $form->setRegroupe('adresse','D', ('adresse'), "startClosed");
 $form->setRegroupe('cp','G','');
 $form->setRegroupe('ville','F','');
}

Le fieldset nom est affiché par défaut, pas celui de l’adresse.

Vos formulaires sont maintenant au point.

Le paragraphe suivant vous indique les surcharges d’openCourrier que vous
pouvez intégrer dans votre exemple, maintenant que vous avez la méthode.

Les surcharges d’openCourrier

Vous pouvez utiliser openCourrier version 3.0.0 qui est téléchargeable au lien suivant :

http://adullact.net/frs/?group_id=297

La base de données d’openCourrier est plus complexe. C’est ainsi que
courrier a deux sous formulaires : tache et dossier et qu’il
est aussi possible de compléter l’objet du courrier avec une bible.

Si les surcharges qui ont été faites dans notre exemple sont celles d’openCourrier, il y a
d’autre surcharge dans le script courrier.class.php d’openCourrier, :

Les méthodes setLib, setGroupe et setRegroupe permettent une présentation
en fieldset du courrier (utilisation des champs vide1 à 5 voir sql/mysql/courrier.form.inc)

La gestion des emetteurs enregistre dans la table courrier l’emetteur (voir la méthode
setType qui utilise les combos, la méthode setSelect qui les paramétre
et la méthode triggerAjouterapres qui enregistre l’emetteur saisi en formulaire courrier
dans la table emetteur si la case vide5 est cochée)

Il est possible d”afficher un courrier préalablement scanné et d”
enregistrer le fichier pdf dans dossier.class.php après avoir écrit dessus
le numéro de registre (Voir les méthodes setType et triggerAjouterapres).

Il y a d’autres objet métier qui ont des surcharges intéressantes :

Dans dossier.class.php, vous avez un exemple de type upload pour télécharger des
fichiers.

L’objet obj/tachenonsolde.class.php est un exemple de surcharge de tache.class.php
qui affiche que les tâches non soldées

openCourrier fonctionne avec des restrictions d’accès par service et les
méthodes de login ont été modifiées dans obj/utils.class.php ainsi qu”
utilisateur.class.php qui a dans openCourrier un champ service.

Vous pouvez aussi regarder deux scripts de traitement :

	trt/num_registre.php qui remet à 0 le numéro de registre

	trt/archivage.php qui tranfere en archive les courriers avant une date

Vous avez plus de détail sur les traitements dans le chapitre
framework/util notament sur la mise à jour du registre.

Créer ses états

Il vous est proposé de créer un état des courriers par service

Il sera utilisé dans ce chapitre l’assistant état et sous état du générateur

Créer l’état service

Nous allons utiliser l’assistant état du générateur dans le menu :

administration -> générateur : assistant

Choisir « créer un état »

Puis choisr dans le select, l’option service

Ensuite avec la touche « ctrl », sélectionner les champs service et libellé

Appuyer ensuite sur « import service dans la base »

[image: ../_images/utilisation_12.png]
Un message apparait « service enregistré »

Vous avez créé un enregistrement qui a pour identifiant « service » dans
la table « om_etat ».

Vous devez rendre d’abord votre etat service « actif » pour pouvoir y accéder.

Il faut maintenant permettre l’accès dans l’affichage du service.

Ouvrer le fichier sql/mysql/service.inc

Ajouter le script suivant

$href[3] = array(
 "lien" => "../pdf/pdfetat.php?obj=".$obj."&idx=",
 "id" => "",
 "lib" => "<img src=\"../img/pdf-16x16.png\" alt=\""
 ._("Edition PDF")."\" title=\""._("Edition PDF")."\" />",
);

Nous rajoutons la ligne 3 dans le tableau href. Vous avez un état lié
à l’affichage du service.

Il y a des exemples d’utilisation de href dans om_collectivité, om_etat,
om_utilisateur …

Créer le sous état courrier

Nous allons utiliser l’assistant sous état du générateur dans le menu :

administration -> générateur : assistant : sousetat

Nous choisissons la table courrier et nous surlignons les champs
dateenvoi, registre, objetcourrier et emetteur

Nous choisissons courrier.service comme clé secondaire pour faire le lien
avec service.

[image: ../_images/utilisation_13.png]
En cliquant sur « import courrier dans la base », vous créez un enregistrement
ayant pour identifiant « courrier.service » dans la table om_sousetat

Associer le sous état « courrier » à l’état « service »

Vous devez rendre d’abord votre sous etat courrier.service actif pour pouvoir l’associer.

Allez dans l option du menu : administration -> sous etat

Recherchez le sous état « courrier.service » et modifier le en cochant sur actif
(1er fieldset)

Il vous faut maintenant associer le sous état « courrier.service » à l’état « service »

Allez dans l’option du menu administration -> etat.

Cherchez l’état « courrier » et modifiez le dans le fieldset (à déplier)
sous état selection, choisissez le sous état « courrier.service »

[image: ../_images/utilisation_14.png]
Vous avez désormais un état des courriers par service :

[image: ../_images/utilisation_15.png]

Mettre le nom et le prénom de l’emetteur dans le sous état

Nous souhaitons mettre le nom et le prénom de l’emetteur à la place de
la clé secondaire.

Vous devez modifier la requête sql de l’enregistrement courrier.service
dans la table om_sousetat de la manière suivante

select courrier.dateenvoi as dateenvoi,
 courrier.objetcourrier as objetcourrier,
 concat(emetteur.nom,' ',emetteur.prenom) as emetteur,
 courrier.registre as registre
 from &DB_PREFIXEcourrier inner join &DB_PREFIXEemetteur
 on emetteur.emetteur = courrier.emetteur
 where courrier.service='&idx'

Votre nouvel état a la forme suivante :

[image: ../_images/utilisation_16.png]
Vous avez de nombreux exemples d’utilisation d’état et de sous état dans
les applications openMairie.

Une utilisation originale a été faite pour le cerfa du recensement dans
openRecensement où à la place du logo, il a été mis une image du cerfa.

On ne peut cependant pas faire tous les états et il est fort possible que vous ayez des
etats spécifiques. Vous avez des exemples d’utilisation spécifique des méthodes
de fpdf dans openElec : carte électorale, liste électorale …

Vous pouvez compléter votre information avec le chapitre framework/edition
et regarder les possibilités de paramétrage du générateur generateur/parametrage
pour la réalisation d’état customisé.

Paramétrage du framework

Le paramétrage de l’application se fait dans le répertoire /dyn.

Il est proposé dans ce chapitre de décrire les différents fichiers de paramétrage.

Les fichiers de paramétrage sont les suivants

dyn/database.inc.php connexion a la base de données
dyn/menu.inc.php menu principal à gauche
dyn/action.inc menu haut
dyn/shortslink.inc lien sous menu haut
dyn/tbd.inc tableau de bord
dyn/locales.inc application
dyn/config.inc.php application
dyn/include.inc.php chemin d'accès aux librairies
dyn/debug.inc.php mode debug
dyn/version.inc paramétrage de la version
dyn/var_sig.inc paramétrage sig
dyn/form_sig_update.inc.php parametrage sig
dyn/form_sig_delete.inc.php parametrage sig

README.txt fichiers textes
HISTORY.txt
LICENCE.txt
TODO.txt
INSTALL.txt

app/SPECIFIC.txt explication sur la partie spécifique de l application

La connexion de la base de donnees

Le paramétrage de la connexion se fait dans : dyn/database.inc.php

Le paramétrage par défaut est dans le tableau $conn[1] pour la base 1 :

Il peut être paramétré plusieurs bases : conn[1] , conn[2] …

conn[1] est un tableau php qui contient les parametres de connexion suivants

'titre => 'openxxx', [parametrage openmairie]
'phptype' => 'mysql', mysql ou 'pgsql' [parametrage dbpear]
'dbsyntax' => '', [ne pas changer parametrage dbpear]
'username' => 'root', [par defaut sur wamp easyphp ou lamp /
 a voir avec le fournisseur d acces le cas echeant]
'password' => '' [par defaut sur wamp easyphp ou lamp /
 a voir avec le fournisseur d acces le cas echeant]
'protocol' => '',
'hostspec' => 'localhost', [nom de serveur par defaut wamp ou easyphp]
'port' => '', [ne pas changer parametrage dbpear]
'socket' => '', [ne pas changer parametrage dbpear]
'nom de la base'=> 'openxxx', [parametrage openmairie]
'format date' =>'AAAA-MM-JJ' [parametrage openmairie ne pas changer]
'shema' => '' ou 'public' pour postgre
'prefixe' => ''

Il est possible de définir tout phptype : mysql, pgsql (postgresql), oci8 pour oracle.

Il faut voir la documentation de DB PEAR qui est le module d’abstraction utilisé
dans openMairie dans sa version actuelle

Le menu principal

Le paramétrage du menu se fait dans le fichier dyn/menu.inc.php.

De base, les rubriques suivantes sont paramétrées dans le framework:

application vide par défaut, contient l'accès à votre application
export contient le script "edition" qui reprend
 les éditions pdf des tables
 contient le menu "reqmo" qui reprend les requêtes
 mémorisées
traitement vide par défaut, cet option contient les scripts de
 traitement
parametrage Cette option contient vos tables de paramétrage
 et le paramètreage des états / sous états / lettretype
administration Les scripts de cet option contiennent tout les scripts
 du framework pour paramètrage de la collectivité,
 om_sig et la gestion des accès

Le paramétrage du menu se fait dans $menu.

$menu est le tableau associatif qui contient tout le menu de l’application,
il contient lui meme un tableau par rubrique, puis chaque
rubrique contient un tableau par lien :

Les caracteristiques de ce tableau sont les suivantes :

tableau rubrik

title (obligatoire)
description (texte qui s'affiche au survol de la rubrique)
href (contenu du lien href)
class (classe css qui s'affiche sur la rubrique)
right (droit que l'utilisateur doit avoir pour visionner cette rubrique)
links (obligatoire)

tableau links

title (obligatoire)
href (obligatoire) (contenu du lien href)
class (classe css qui s'affiche sur l'element)
right (droit que l'utilisateur doit avoir pour visionner cet element)
target (pour ouvrir le lien dans une nouvelle fenetre)

Le menu haut

Le paramétrage du menu haut se fait dans le fichier dyn/action.inc.php

Par défaut, il est paramétré le changement de mot de poste et la déconnexion

$actions est le tableau associatif qui contient tous les liens présents dans
les actions à côté du login et du nom de la collectivite

les caractéristiques du tableau link sont les suivantes :

tableau link

title (obligatoire)
description (texte qui s'affiche au survol de l'element)
href (obligatoire) (contenu du lien href)
class (classe css qui s'affiche sur l'element)
right (droit que l'utilisateur doit avoir pour visionner cet element)
target (pour ouvrir le lien dans une nouvelle fenetre)

Les liens sous le menu des actions se paramétrent dans le fichier : dyn/shortlinks.inc.php

$shortlinks est le tableau associatif qui contient tous les liens présents
dans les raccourcis qui se situent en dessous des actions du menu haut

Par défaut, il est paramétré l’accès au tableau de bord.

Les caracteristiques du tableau $link sont les suivantes :

tableau link

title [obligatoire]
description (texte qui s'affiche au survol de l'element)
href [obligatoire] (contenu du lien href)
class (classe css qui s'affiche sur l'element)
right (droit que l'utilisateur doit avoir pour visionner cet element)
target (pour ouvrir le lien dans une nouvelle fenetre)

Le tableau de bord

Le tableau de bord se paramètre dans le fichier dyn/dashboard.inc.

Ce fichier est appellé par le script scr/dashboard.php.

Pour avoir son propre tableau de bord, il suffit de decommenter la ligne
// die(); et on accède plus au widget

Voir chapitre : widget et tableau de bord paramétrable

Les variables locales et la langue

Les variables locales sont paramétrées dans le fichier dyn/locales.inc.php

Ce fichier contient :

	le paramétrage du codage des caracteres (ISO-8859-1 ou UTF8)

"DEPRECATED"

 define('CHARSET', 'ISO-8859-1');
 ou
 define('CHARSET', 'UTF8');

Dans la version 4.2.0, il y a 2 paramètres :

 pour la base : DB_CHARSET
 pour apache : HTTP_CHARSET

 Ces 2 paramètres remplacent CHARSET

Note ::

 Dans apache, il est possible de modifiet l'encodage
 dans etc/apache2/apache2.conf commenter ##AddDefaultCharset = ISO-8859-1
 relancer ensuite apache : $ etc/apache2/init.d/apache2 reload

 A partir de la version 3.0.1, l'imcompatibilité utf8 de la bibliotheque fpdf est traitée

	le dossier ou sont installées les variables du systeme

define('LOCALE', 'fr_FR');

	Le dossier contenant les locales et les fichiers de traduction

define('LOCALES_DIRECTORY', '../locales');

	Le domaine de traduction

define('DOMAIN', 'openmairie');

Les zones à traduire sont sous le format : _(« zone a traduire »)

Voir le chapitre sur les outils : poEdit

Le paramétrage de l application metier

L’application métier est paramétrée dans dyn/var.inc

Ce script contient les paramétres globaux de l application .
Attention les paramètres s’appliquent à toutes les bases de l’application.

Le paramétrage spécifique par collectivité doit se faire dans la table om_parametre

La configuration générale de l’application se fait aussi dans dyn/config.inc.php.

Les paramètres sont récupérés avec la création d’un objet utils par :
$f->config[“nom_du_parametre”]

Voir framework/utilitaire

Exemple de paramétrage avec openCourrier

$config['application'] = _("openCourrier");
$config['title'] = ":: "._("openMairie")." :: "._("openCourrier");
$config['session_name'] = "openCourrier";

	le mode demonstration de l’application se paramétre avec $config[“demo”]

Ce mode permet de pre-remplir le formulaire de login avec l’identifiant “demo” et le mot de passe “demo”

$config['demo'] = false; l'application n'est pas en mode démo
 true; l'application est en mode démo

Attention, pour empêcher de changer le mot de passe, il faut paramétrer l'accès
dans la table om_droit : password

	La configuration des extensions autorisees dans le module upload.php

Pour changer votre configuration, décommenter la ligne et modifier les extensions avec des « ; » comme séparateur

$config['upload_extension'] = ".gif;.jpg;.jpeg;.png;.txt;.pdf;.csv;"

	Le thème de l’application

A partir de la version 3.1.0, le theme n’est plus géré dans config.inc.php.
Il est initialisé dans EXTERNALS.TXT du repertoire om-theme (version 4.2.0)

exemple pour om_ui_darkness

om_theme svn://scm.adullact.net/svnroot/openmairie/externals/jquery-ui-theme/
 om_ui-darkness/tags/1.8.14

Le Parametrage des librairies

Le paramétrage de l’accès aux librairies se fait dans dyn/include.inc.php

Ce fichier permet de configurer les paths en fonction de la
directive include_path du fichier php.ini.
Vous pouvez aussi modifier ces chemins avec vos propres valeurs si
vous voulez personnaliser votre installation :

PEAR

array_push($include, getcwd()."/../php/pear");

DB

array_push($include, getcwd()."/../php/db");

FPDF

array_push($include, getcwd()."/../php/fpdf");

OPENMAIRIE (dans CORE depuis la version 4.2.0)

define("PATH_OPENMAIRIE", getcwd()."../core/openmairie/");

Par défaut, les librairies sont incluses dans openmairie_exemple :

	/lib : contient les librairies javascript

	/php : contient les librairies php

Le mode debug

Le mode debug d’openMairie se paramétre dans dyn/debug.inc.php

Ce fichier contient le paramétrage pour le mode debug
d’openMairie (om_debug.inc.php)

Valeur de la variable globale DEBUG

EXTRA_VERBOSE_MODE : mode très bavard qui reprend les messages spécifiques
dans la méthode addToLog
exemple :
$this->addToLog("requete sig_interne maj parcelle inexistante :".$sql, VERBOSE_MODE);

VERBOSE_MODE : mode "bavard"
dans ce mode , il est créé un fielset sous les formulaires qui indiquent
toutes les étapes de réalisation des scripts

DEBUG_MODE : mode debug
Les messages d'erreur sont visibles

PRODUCTION_MODE : mode de production (il n y a pas de message)

La version de votre application

Vous devez mettre le numéro de version et la date de votre application
dans dyn/version.inc

Voir le versionage des applications.

Les informations generales

Les fichiers textes d’information générale sont à la racine de l’application :

README.txt :

ce fichier peut contenir entre autre, la liste des auteurs ayant participé au projet

HISTORY.txt : information sur chaque version :

les (+) et les (bugs) corrigés

app/SPECIFIC.txt :

Ici, vous décrivez la specificite de l application courante par rapport au framework

LICENCE.txt : licence libre de l application

TODO.txt : feuille de route - roadmap

INSTALL.txt : installation de l application

L’installation automatique

La mise en place d une installation automatique est prévue dans une prochaine version openMairie.

Les paramétres des combos

Les paramétres des combos sont paramétrés dans les fichiers suivants (type de contrôle
de formulaire comboD et comboG (pour formulaire) ou comboD2 et comboG2 (pour sous formulaire)

- comboaffichage.inc.php :
 paramétre de l'affichage dans la fenêtre combo.php
- comboparametre.inc.php
 affecte des valeus spécifiques au formulaire parent si il y a plusieurs
 enregistrement en lien (choix en affichage)
- comboretour.inc.php
 meme chose que comboparametre.inc si il n'y a qu un enregistrement en lien
 (pas d'affichage de la fenetre)

Voir chapitre framework/formulaire, sous programme générique combo.php

Les paramétres éditions

Les variables dans les éditions sont paramétrées dans

- varpdf.inc pour les pdf
- varetatpdf.inc pour les états et les sous états
- varlettretypepdf.inc pour les lettres type

Voir chapitre framework/édition

Les paramétres om_sig

var_sig.php

les paramètres sont les suivants

$contenu_etendue[0]= array('4.5868,43.6518,4.6738,43.7018'
);
$contenu_etendue[1]= array('vitrolles'
);
$contenu_epsg[0] = array("","EPSG:2154","EPSG:27563");
$contenu_epsg[1] = array("choisir la projection",'lambert93','lambertSud');
$type_geometrie[0] = array("","point","line","polygon");
$type_geometrie[1] = array("choisir le type de géométrie",'point','ligne','polygone');

ces paramétres sont utilisés pour la saisie de carte : voir chapitre sig

Les post traitements de form_sig permettent de faire des traitement apres saisie de géométries avec om_sig

form_sig_update.inc.php

form_sig_delete.inc.php

exemple recuperation du numéro de la parcelle dans openfoncier dossier

if($table=="dossier" and $champ=="geom"){
 echo "</center>";
 if (file_exists ("../dyn/var.inc"))
 include ("../dyn/var.inc");
 // parcelle
 if($auto_parcelle==1){
 $sql="select parcelle from ".DB_PREFIXE."parcelle WHERE
 ST_contains(geom, geometryfromtext('".$geom."', ".$projection."))";
 $parcelle = $f->db -> getOne($sql);
 if($parcelle!=''){
 $sql ="update ".DB_PREFIXE."dossier set parcelle = '".$parcelle."'
 where dossier = '".$idx."'";
 $res1 = $f->db -> query($sql);
 echo "
"._("parcelle")." ".$parcelle;
 // Envoi des donnees dans le formulaire f1 si la fenetre est popup
 if($popup==1){
 echo "\n<script type=\"text/javascript\">\n";
 echo "window.opener.fendata.document.f1.parcelle.value = '".$parcelle."';\n";
 //echo "window.opener.fendata.reload";
 echo "</script>\n";
 }
 }
 }
....

Afficher les tables

Il est décrit dans ce paragraphe l’affichage de requete sous forme de table
pour faire un choix d’ajout, de mise à jour ou de suppression.

[image: ../_images/tab_1.png]

La requete SQL d’affichage

Elle se trouve dans sql/type_de_sgbd/nom_objet.inc

Les paramétres sont les suivants pour om_parametre.inc

$serie=15; Nombre d'enregistrement par page

$ico="../img/ico_application.png"; Icone affiché (a voir deprecated)

$ent = _("option")." -> "._("om_parametre"); Titre du tableau

$idz affichage en haut du formulaire

$table=DB_PREFIXE."om_parametre"; Table de référence
 (il peut y avoir une ou plusieurs jointure)
$champAffiche=array('om_parametre',
 'libelle',
 'valeur',
 'om_collectivite');

$champRecherche=array('libelle','valeur'); Champs pour la recherche

$tri=""; Critere de tri par défaut

$edition="om_parametre"; edition pdf

$sousformulaire= array() sous formulaire(s) associé(s)

autre exemple de sous formulaire avec om_collectivite.inc

 $sousformulaire=array('om_etat',
 'om_lettretype',
 'om_parametre',
 'om_sousetat',
 'om_utilisateur');

Le script scr/tab.php

L’affichage se fait à partir du menu (voir framework/parametrage) sous la forme

tab.php?obj=om_parametre

où obj = nom_d_objet

Le composant openMairie

tab.php utilise les méthodes d’om_table.class.php qui est une classe d’openMairie

core/om_table.class.php

Les méthodes de ce composant peuvent être surchargées dans obj/om_table.class.php

Les formulaires

Les formulaires se construisent sur la base de la classe
om_formulairedyn.class.php d’openMairie

Cette classe fait appel a des sous programmes generiques pour certains
controles au travers de script js/script.js

Les methodes de om_formulairedyn.class.php

La classe om_formulaire.class.php a les méthodes suivantes :

Les méthodes sur les controles du formulaire

text : Controle text (format standart)
hidden : Controle non visible avec valeur conservée
password : Controle password
textdisabled : Controle text non modifiable
textreadonly : contrôle text non modifiable
hiddenstatic : Champ non modifiable Valeur récupéré par le formulaire
hiddenstaticnum : champ numerique non modifiable et valeur récupérer
statiq : Valeur affichée et non modifiable
affichepdf : récupére un nom d'objet (un scan pdf)

checkbox : controle case à cocher : cochée = Oui, Non cochée = Non
checkboxnum : cochée = 1 , non cochée = 0

http : lien http avec target = _blank (affichage dans une autre fenêtre)
httpclick : lien avec affichage dans la même fenêtre.

date et date2 : date modifiable avec affichage de calendrier jquery
Hiddenstaticdate date non modifiable Valeur récupéré par le formulaire

textarea : affichage d un textarea
textareamulti : textarea qui récupére plusieurs valeurs d'un select
textareahiddenstatic : affichage non modifiable d'un textarea et recupération de la valeur
pagehtml : affichage d'un textarea et tranforme les retour charriot en

select : Controle select
selectdisabled : Controle select non modifiable

comboG et comboG2-> Appel à un programme de correspondance à une table
 Cas ou il y a une grosse table en correspondance
 spg/combo.php
ComboD et comboD2 -> Appel à un programme de correspondance à une table
 Cas ou il y a une grosse table en correspondance
 spg/combo.php

Upload et upload2 fait appel à spg/upload.php pout télécharger un fichier
voir et voir2 : fait appel à spg/voir.php pour visualiser un fichier

localisation et localisation2 : fait appel à spg/localisation.php
rvb et rvb2 : fait appel à spg/rvb.php pour affichage de la palette couleur

geom : ouvre une fenetre tab_sig.php pour visualiser ou saisir une geometrie (si maj)
 la carte est définie en setSelect

Les contrôle comboG, comboD, date, upload, voir et localisation sont à mettre dans
les formulaires (retour de l'affichage dans le formulaire f1)
Les contrôle comboG2, comboD2, date2, upload2, voir2 et localisation sont à mettre dans
les sous formulaires (retour de l'affichage dans le formulaire f2)

Les méthodes de construction et d affichage

afficher() affichage des champs (appelle par om_dbformdyn.class.php : methode formulaire
 -> afficherChampRegroupe() affichage des champs par regroupement / groupement
 -> afficherChamp() affichage de champ sans regroupe
recupererPostvarsousform() et recuperePostVar():
 recupèrent des variables apres validation
enpied() presentation

Les méthodes assesseurs changent les valeurs des proprietes de l’objet form (formulaire)

setType()
setVal()
setLib()
setSelect()
setTaille()
setMax()
setOnchange()
setKeyup()
setOnclick()
setSelect()
setGroupe()
 D premier champ du groupe
 G champ groupe
 F dernier champ du groupe
setRegroupe()
 D premier champ du fieldset
 G champ dans le fieldset
 F dernier champ du fieldset

et enfin les méthodes de date

dateAff($val)

Les sous programmes génériques

Les sous programmes génériques sont des sous programmes associés aux contrôles
du formulaire et appellés par eux par un script js dans js/formulairedyn.js

Les sous programmes génériques sont stockés dans le répertoire /spg.

spg/combo.php

Ce programme est appellé par le contrôle comboD, comboG, comboD2, comboG2

le paramétrage se fait dans les fichiers

dyn/comboparametre.inc.php
dyn/comboretour.inc.php
dyn/comboaffichage.inc.php

spg/localisation.php et js/localisation.js

ce programme est liée au contrôle formulaire « localisation »

spg/voir.php

Ce script est associé au contrôle « upload »

Ce sous programme permet de visualiser un fichier téléchargé
sur le serveur (pdf ou image)

spg/upload.php

Ce script utilise la classe core/upload.class.php (composant openMairie)

Le paramétrage des extensions téléchargeables se fait dans le fichier autorise dans dyn/config.inc.php

spg/rvb.php et js/rvb.js

Ce script est associé au contrôle « rvb » et permet l’accès à une palette de couleur
pour récupérer un code couleur rvb

le script scr/form.php

form.php est le programme appellant d’un formulaire par rapport à un objet
métier(om_parametre) et un identifiant (2)

form.php affiche le formulaires et éventuellement les sous formulaires (soustab.php et sousform.php)

exemple

form.php?obj=om_parametre&idx=2

Les méthodes de core/om_formulaire.class.php peuvent être surchargées dans obj/om_formulaire.class.php

Les scripts javascript de js/script.js peuvent être surchargés dans app/js/script.js

Les méthodes de core/om_dbform.class.php peuvent être surchargées dans obj/om_dbform.class.php

Les nouvelles utilisations dans les objets metiers (openMairie 4)

openMairie4 apporte de nouvelles fonctions qu’il est utile d’implémenter dans
les objets métiers

récuperer le type de la base depuis l’objet db : $db->phptype (mysql ou pgsql):

if(file_exists ("../sql/".$db->phptype."/".$this->table.".form.inc"))/
 /include ("../sql/".$db->phptype."/".$this->table.".form.inc");/

récuperer une erreur dans la base

om4

database::isError($res); // ($res,true) = sans die

ce code remplace le code om3 (deprecated)

// if (DB :: isError($res))
// $this->erreur_db($res->getDebugInfo(),$res->getMessage(),'');
// else
// {
// if ($DEBUG == 1)
// echo "La requête de mise à jour est effectuée.
";

La méthode

Il est décrit ici la méthode pour la création d” objets métiers:

Le développement consiste à créer des objets métier (/obj) qui surchargent
la classe abstraite om_dbformdyn.class.php et à modifier les valeurs par défaut
des variables dans les fichiers sql (nom_objet.inc et nom_objet.form.inc)

Voir aussi le générateur pour automatiser les scripts métier.

Surcharger les classes openMairie

Il vaut mieux utiliser le générateur pour initialiser les classes metiers.

Le générateur surcharge la classe om_dbformdyn.class.php par rapport aux informations de la base

classe abstraite <- classe metier generee <- classe metier 1 <- classe metier 2 ...
openMairie depuis la base

om_dbformdyn.class.php <- gen/obj/nom_objet.class.php <- obj/nom_objet.class.php

Exemple avec concession d’openCimetiere

om_dbformdyn.class.php
 <- gen/obj/emplacement.class.php
 <-/obj/emplacement.class.php <- /obj/concession.class.php

Modifier les valeurs par défaut

Il est décrit ici les valeurs par défaut dans core/om_dbformdyn.class.php
qui est une classe d’openMairie.

Les valeurs suivantes sont mises par defaut afin de pouvoir construire rapidemment un formulaire

valeur par defaut
 en ajout = initialisation vide

type par defaut
 type text pour ajout et modification
 type hiddenstatic pour suppression

libelle par défaut :
 Libellé = nom du champ dans le SGBD

taille et max d un champ
 Taille et max = longueur du champ dans le SGBD

les regroupements et groupements de champs sont vides

les fonctions javascript ne sont pas utilisées

Modifier les valeurs par defaut par les méthodes assesseurs

Elles se font dans la classe obj/nom_objet.class.php

Les valeurs par défaut sont modifiées par la méthode setVal(nomduchamp, nouvelle valeur)

Les types par défaut sont modifiés par la méthode setType(nomduchamp, nouveau type)

Les longueurs d affichage par défaut sont modifiées par la méthode setTaille(nomduchamp, nouvelle valeur)

Les maximums autorisés par défaut sont modifiés par la méthode setMax(nomduchamp, nouvelle valeur)

Les libelles de champ par défaut sont modifiés par la méthode setLib(nomduchamp, nouvelle valeur)

Les scripts javascript sont appellés dans la méthode setOnchange()

Voir framework/formulaire

La class om_dbformdyn.class.php

om_dbform.class.php est une classe openMairie dans core/

La classe abstraite dbform gère l’interface entre l’objet métier et la base de données connectée via DBPEAR.

Les méthodes principales sont les suivantes :

	orientées sgbd

constructeur
ajouter : Ajoute un objet
Modifier : Modifie un objet
Supprimer : Supprime un objet
Verifier : Contrôle un objet
Clesecondaire : Contrôle les cles secondaires
triggers avant/apres ajout/modification/suppression

	orientees Formulaire

Formulaire : Constitue le formulaire et fait appel à formulaire.dyn.class.php
sousFormulaire : Constitue le sousformulaire -> appel à formulaire.dyn.class.php
Message : Retourne le message d erreur (contrôle php)
bouton : Affiche le bouton
Retour : gére le retour à une interface php en fin de saisie
sousformulaireRetour : gére le retour à une interface php en fin de saisie de sous formulaire
setType : Envoi au formulaire les type de champ
setVal : Envoi au formulaire les valeurs par défaut
setValSousformulaire : Envoi au sousformulaire les valeurs par défaut
setlib : Envoi au formulaire les libellés de champs
setTaille : Envoi au formulaire la taille du champ
setMax : Envoi au formulaire la taille maximum autorisée du champ
setSelect : Envoi au formulaire les champs select à afficher
setOnchange : Envoi au formulaire les controles javascript à effectuer en cas de changement de données dans le champ
setGroupe : Envoi au formulaire le groupement de champ par ligne
setRegroupe : Envoi au formulaire un fieldset
setOnkeyup
setOnclick
mail
selectiste
selectlistemulti

	des fonctions de traitement de champ heure et date:

DateDB : transforme les dates affichées en date pour base de données
HeureDB : controle du champs heure saisi 00 ou 00:00 ou 00:00:00
DateSystemeDB : mise au format base de donnees de la date systeme
DatePHP : controle et transforme la date saisie (jj/mm/aaaa) en date format PHP

	des fonctions pour faire des calculs

AnneePHP : controle et recupere l’année de la date saisie (jj/mm/aaaa)
MoisPHP : controle et recupere le mois de la date saisie (jj/mm/aaaa)
JourPHP : controle et recupere le jour de la date saisie (jj/mm/aaaa)

La classe dbformdyn.class.php fait appel à la classe formulaire.dyn.class.php pour afficher le formulaire.

Il est créé 2 objets :

	un objet db qui fait la connexion avec la base

	un objet form qui décrit le formulaire

L’objet db

db est l’objet de connexion a la base dont les proprietes sont les suivantes

DB_pgsql Object

(
[phptype] => pgsql
 [dbsyntax] => pgsql
 [features] => Array (
 [limit] => alter
 [new_link] => 4.3.0
 [numrows] => 1
 [pconnect] => 1
 [prepare] =>
 [ssl] => 1
 [transactions] => 1)
 [errorcode_map] => Array ()
 [connection] => Resource id #19
 [dsn] => Array (
 [phptype] => pgsql
 [dbsyntax] => pgsql
 [username] => postgres
 [password] => postgres
 [protocol] => tcp
 [hostspec] => localhost
 [port] => 5432
 [socket] =>
 [database] => sig
 [title] => Openmairie Exemple PostGreSQL schema SIG
 [formatdate] => AAAA-MM-JJ
 [schema] => openmairie
)
 [autocommit] => 1
 [transaction_opcount] => 0
 [affected] => 0
 [row] => Array ([20] => 10)
 [_num_rows] => Array ([20] => 10)
 [fetchmode] => 1
 [fetchmode_object_class] => stdClass
 [was_connected] =>
 [last_query] => select * from openmairie.om_parametre where om_collectivite=2
 [options] => Array (
 [result_buffering] => 500
 [persistent] =>
 [ssl] =>
 [debug] => 2
 [seqname_format] => %s_seq
 [autofree] =>
 [portability] => 63
 [optimize] => performance
)
 [last_parameters] => Array ()
 [prepare_tokens] => Array ()
 [prepare_types] => Array ()
 [prepared_queries] => Array ()
 [_last_query_manip] =>
 [_next_query_manip] =>
 [_debug] =>
 [_default_error_mode] =>
 [_default_error_options] =>
 [_default_error_handler] =>
 [_error_class] => DB_Error
 [_expected_errors] => Array ()
)

L’objet form

form est l’objet formulaire dont les proprietes sont les suivantes

formulaire Object (
 [enteteTab] =>
 [val] => Array (
 [om_parametre] => 1
 [libelle] => maire
 [valeur] => O PENMAIRIE
 [om_collectivite] => 1)
 [type] => Array (
 [om_parametre] => text
 [libelle] => text
 [valeur] => text
 [om_collectivite] => text)
 [taille] => Array (
 [om_parametre] => 11
 [libelle] => 20
 [valeur] => 50
 [om_collectivite] => 11)
 [max] => Array (
 [om_parametre] => 11
 [libelle] => 20
 [valeur] => 50
 [om_collectivite] => 11)
 [lib] => Array (
 [om_parametre] => Om_parametre
 [libelle] => Libelle
 [valeur] => Valeur
 [om_collectivite] => Om_collectivite)
 [groupe] => Array (
 [om_parametre] =>
 [libelle] =>
 [valeur] =>
 [om_collectivite] =>)
 [select] => Array (
 [om_parametre] => Array ([0] => [1] =>)
 [libelle] => Array ([0] => [1] =>)
 [valeur] => Array ([0] => [1] =>)
 [om_collectivite] => Array ([0] => [1] =>))
 [onchange] => Array (
 [om_parametre] =>
 [libelle] =>
 [valeur] =>
 [om_collectivite] =>)
 [onkeyup] => Array (
 [om_parametre] =>
 [libelle] =>
 [valeur] =>
 [om_collectivite] =>)
 [onclick] => Array (
 [om_parametre] =>
 [libelle] =>
 [valeur] =>
 [om_collectivite] =>)
 [regroupe] =>
 [correct] =>
)

Les éditions

Les éditions sont accessibles dans le menu par

- administration -> etat
- administration -> sousetat
- administration -> lettretype

Depuis la version 4 d’openMairie, les editions sont conservées dans 3 tables

- om_etat : pour les états
- om_sousetat : pour les sous etats
- om_lettretype : pour les lettres types

Cette modification a été faite pour pouvoir gérer la multi collectivité.

Par contre, les tableaux pdf sont stockés dans un fichier : nom_objet.pdf.inc

Actif, non actif

Les sous etats sont liés a un ou plusieurs état

Les états, sous etats, et lettre type peuvent être actif ou non actif

Par défaut sont pris en compte :

1 - l’édition « actif » de la collectivite

2 - l’édition « actif » de la multicollectivite

3 - l’édition « non actif » de la multicollectivite

Les editions non actifs d’une collectivite ne sont pas pris en compte

Paramétrer des etats

Il est conseillé d utiliser l’assistant état du generateur

Les paramètres sont les suivants

orientation portrait ou paysage
format="A4", A3
position et nom du logo
titre de l etat
position et caractéristiques du titre
corps de l etat
position et caractéristiques du corps
la requete SQL
les sous etats associés et les caractéristiques

Pour le corps et le titre, les zones entre crochets (exemple [nom]) sont les champs selectionnés par la requete.

Les variables commençant par « & » sont définies dans dyn/varpdf.inc (exemple &aujourdhui)
et dans la table om_parametre.

Paramétrer des sous etats

Il est conseillé d utiliser l’assistant sousetat du générateur

Les paramétres sont les suivants

texte et caractéristique du Titre
Intervalle avant et apres le tableau
Entete de tableau (nom de colone)
caracteristique du tableau
caracteristique des cellules
tatal, moyenne, nombre
requete sql

Pour le titre, les zones entre crochets sont les champs selectionnés par la requete.

Les variables commençant par « & » sont définies dans dyn/varpdf.inc (exemple &aujourdhui)
et dans la table om_parametre

Paramétrer des lettres type

Il est conseillé d utiliser l assistant lettretype du generateur

Les paramétres sont les suivants

orientation portrait ou paysage
format="A4", A3
position et nom du logo
titre de la lettre
position et caractéristiques du titre
corps de la lettre
position et caractéristiques du corps
la requete SQL

Pour le corps et le titre, les zones entre crochets sont les champs selectionnés par la requete.

Les variables commençant par « & » sont définies dans dyn/varlettretypepdf.inc (exemple &aujourdhui)
et dans la table om_parametre

Parametrer des edition pdf

Un etat pdf peut être généré par le generateur (option)

L’edition est paramétrée dans un fichier sql/sgbd/nom_objet.pdf.inc et dans la

Les paramétres sont les suivants

texte et caractéristique du Titre
Entete de tableau (nom de colone)
caracteristique du tableau
caracteristique des cellules
tatal, moyenne, nombre
requete sql

Pour le titre, les zones entre crochets sont les champs selectionnés par la requete.

Les variables commençant par « & » sont définies dans dyn/varpdf.inc (exemple &aujourdhui)
et dans la table om_parametre

Parametrer les etiquettes

Les zones entre crochets sont les champs selectionnés par la requete.
La variable &aujourdhui sont définies dans dyn/varetiquettepdf.inc et dans la
table om_parametre

Il y aura une integration depuis l utilisation d’openPersonnalite dans une prochaine version openMairie.

L’éditeur WYSIWYG

Un editeur est prevu dans une prochaine version openMairie.

Les scripts PDF

Les scripts sont dans le répertoire pdf/ et sont appellés par le framework sous la forme

pdfetat.php?obj=nom_etat&idx=enregistrement_a_editer

les scripts sont les suivants

pdfetat.php : etat et sous etat
pdf.php : edition pdf
pdfetiquette.php : etiquette
pdflettretype.php

pdfEtiquette sera repris dans une prochaine version d’openMairie

specifique openCourrier pour ecriture sur pdf

fpdf_tpl.php
fpdi.php
fpdi2tcpdf_bridge.php
fpdi_pdf_parser.php
histo.htm
pdf_context.php
pdf_parser.php
testfpdi.php

Il n est pas prévu d integration dans la prochaine version

composants

/core

Les scripts ci dessous sont les classes qui interfacent openmairie avec fpdf

fpdf_etat.php
fpdf_etiquette.php
db_fpdf.php

php/fpdf

A ce niveau se situe le composant fpdf

Les requêtes memorisées

les requêtes mémorisées permettent au développeur de fournir un ensemble de requêtes :

	mémorisées

	accessible dans le menu export -> requêtes

	paramétrables par l’utilisateur

	permettant un affichage html en tableau ou un transfert au format csv sur tableur (choix du séparateur à l utilisateur)

menu export-> requete

[image: ../_images/reqmo_1.png]

Description du parametrage

Les parametres de reqmo sont :

$reqmo[“libelle”] contient le libéllé affiché en haut

$reqmo[“sql”] contient la requete SQL.

Dans la requete, les paramétres sont mis entre []

et ils sont définis en dessous sous la forme reqmo[parametre]=.

« checked » : la colonne est affiché ou non

« un tableau » array(a,b) et le choix a ou b est donné à l utilisateur de requete

« une requete sql » : le choix se fait dans la table du select

La requete executée est celle qui est reconstituée avec les zones sasisies par l’utilisateur

Enfin, l’utilisateur choisit soit un affichage soit en tableau, soit en csv avec un choix de séparateur.

Il n y a pas d’outil de fabrication de requête à part l’option du générateur
(voir chapitre sur le générateur)

Exemple

voies sous openCimetiere

$reqmo['libelle']=" Voies par cimetiere ";

$reqmo['sql']=" select voie,voietype,voielib,
 [zonetype],[zonelib],
 [cimetierelib]
 from voie
 inner join zone
 on voie.zone=zone.zone
 inner join cimetiere
 on zone.cimetiere=cimetiere.cimetiere
 where cimetiere.cimetiere = [cimetiere] order by [tri]";

$reqmo['tri']= array('voielib',
 'zonelib'
);
$reqmo['zonetype']="checked";
$reqmo['zonelib']="checked";
$reqmo['cimetierelib']="checked";
$reqmo['cimetiere']="select cimetiere,concat(cimetiere,' ',
 cimetierelib) from cimetiere";

La gestion des accès

Le framework fournit un gestionnaire d’accés accessible dans le menu à

- administration -> profil
- administration -> droit
- administration ->utilisateur

Les accès sont conservés dans des tables.

Les tables

La gestion des accès est gérée avec 3 tables :

om_profil : gestion des profils

administrateur
super utilisateur
utilisateur
utilisateur limite
consultation

om_droit: la gestion des droits affecte un profil suivant chaque :

objet métier : $obj om_collectivite, om_parametre …

chaque rubrique du menu :

voir paramétrage menu : tableau Rubrik right = « om_parametre »

om_utilisateur : cette table permet de donner un login, un mot de passe
et un profil à chaque utilisateur

Diagramme de classe

[image: ../_images/acces_1.png]

Les règles

	le droit sur un objet porte le nom de l’objet, avec l’extension _tab, il porte sur l’affichage en table de l’objet

exemple om_droit d’om_utilisateur:

om_utilisateur = 5 en form.php?obj=om_utilisateur :
 accès en maj permis au utilisateurs de niveau 5 et plus
om_utilisateur_tab = 4 en tab_php?obj=om_utilisateur :
 acces en lecture de table qu aux utilisateurs de niveau 4 et plus

	accès à la rubrique se paramètre dans le menu et dans om_droit

exemple

menu_administration = 3
 cette rubrique n'apparait qu'aux utilisateurs d'om_profil supérieur ou égal à 3

	chaque profil a acces a tous les droits des profils d un niveau inférieur

	l’administrateur a acces à tout.

Les login et logout

Le login se fait par le script scr/login.php

login.php valorise les variables sessions permettant la gestion des acces et securites:

$_SESSION['profil'] = $profil;
$_SESSION['nom'] = $nom;
$_SESSION['login'] = $login;

La deconnexion se fait avec le script scr/logout

Le changement de mot de passe se fait avec le script scr/password.php

L’accès au changement de passe se fait par défaut dans le menu haut
(voir framework/paramétrage)

Les utilitaires

La gestion des droits d’acces se fait dans les méthodes des utilitaires

php/openmairie/om_appication.class.php (composant openMairie)

obj/utils.class.php

(voir framework/utilitaire)

L’ergonomie

Depuis la version openMairie 4, il est utilisé l’ergonomie de jquery.

Le composant jquery

Les skins jquery peuvent être rajoutés dans le repertoire /om_theme/.

Le changement de skin peut se faire dans le fichier EXTERNALS.txt

voir framework/parametrage

Les feuilles de style

Les feuilles de style sont stockées dans le repertoire css/ et sont cascadables

main.css : principale openMairie
om-theme/om.css : suivant la feuille de style jquery (voir EXTERNALS.txt)
app/css : surcharge spécifique a l application (exemple : le logo de l'application)

Les scripts specifiques de l’application

Les méthodes spécifiques à l’application sont dans obj/utils.class.php
qui héritent de la class om_application.class.php d “openmairie

Vous pouvez surcharger les classes d’om_application.class.php dans utils.class.php

Exemple : surcharge de la méthode login() pour conserver le service d’un utilisateur
en variable session dans openCourrier.

Ces classes contiennent les méthodes utilisées par le framework mais
qui peuvent vous aider à développer les scripts complémentaires de votre application.

Les scripts complémentaires sont mis en répertoire app / et peuvent être créer pour :

	faire un traitement (remise à 0 d’un registre, archivage, export ….)

	faire un sous programme spécifique appellé par un formulaire (bible.php dans openCourrier)

	faire une recherche avec un affichage particulier

Les scripts javascripts sont mis dans le fichier app/js/script.js

Les images spécifiques sont stockées dans app/img

Réaliser un script complementaire

Il est proposé ici de vous montrer comment réaliser ce script complémentaire

Le script commence obligatoirement par un appel à la bibliothèque utils.class.php et la creation d un objet $f:

require_once "../obj/utils.class.php";
$f = new utils(NULL,
 "courrier",
 _("recherche"),
 "ico_recherche.png",
 "recherche");

Les parametres de l’objet sont les suivants :

flag : si flag= Null affichage complete

nonhtml : pas d affichage

htmlonly : tout les elements externes html avec body vide

right : droit géré en om_droit - vide ne verifie pas

title : titre affiché

icon : icone affiché

help : aide affiché

utils.class.php fait la Verification si l utilisateur est authentifié et si l utilisateur a le droit
(util.class surcharge core/om_application.class.php qui contient les scripts de base du framework)

Si le paramétre « right » est vide vous pouvez faire appel aux méthodes suivantes

isAccredited() // a le droit ou pas
isAuthentified // si non authentifié, il est rejeté

$f->setRight($obj); // affecte un droit d acces
$f->isAuthorized(); //verification que l utilisateur accéde

// Affectation des variables en dehors du constructeur
$f->setTitle($ent);
$f->setIcon($ico);
$f->setHelp($obj);
$f->setFlag(NULL);

// affichage
$f->display();

Pour executer une requête dans un fichier sql vous devez stocker
votre requête dans le répertoire sql/type_de_sgbd/nom_de_requete.inc
afin de préserver la portabilité de vos travaux sur d’autres sgbd:

// appel au fichier requête
include ("../sql/".$f->phptype."/courrier_scr.inc");

// lancement de la requete sql_courrier et test erreur
$res=$f->db->query($sql_courrier);
$f->isDatabaseError($res);

Pour parcourir les enregistrements vous utilisez les méthodes dbpear suivantes:

// du debut à la fin de la requête
while ($row=& $res->fetchRow(DB_FETCHMODE_ASSOC)){
 // j'affiche le champ courrier
 echo $row['courrier'];

}

Pour ecrire dans la base vous pouvez utiliser les méthodes insert ou update
mais vous pouvez utilisez la méthode autoexecute spécifique à db pear:

requête sql

$sql = "INSERT INTO ... ";

$res2 = $f -> db -> query($sql);

$f->isDatabaseError($res2);

ou avec un tableau $valF

$obj = table

$valF[$obj]=$f-> db -> nextId(DB_PREFIXE.$obj);

$res1= $f-> db -> autoExecute(DB_PREFIXE.$obj,$valF,DB_AUTOQUERY_INSERT);

$f->isDatabaseError($res1);

Vous pouvez faire une Description du role de la page de la manière suivante

$description = _("Cette page vous permet de .. ");

$f->displayDescription($description);

Un message d erreur s’affiche suivant :

$class : qui est la classe css qui s’affiche sur l’element et qui peut être

« error » : pour le message erreur

« valid » : pour le message de validation

le code est le suivant

$message = _("Mot de passe actuel incorrect");
$f->displayMessage($class, $message);

Pour afficher un fieldset, le code est le suivant

echo "<fieldset class=\"cadre ui-corner-all ui-widget-content\">\n";

echo "\t<legend class=\"ui-corner-all ui-widget-content ui-state-active\">";

echo _("Courrier")."</legend>";
 ...
echo "</fieldset>

il peut être par défaut ouvert

echo "<fieldset class= ... collapsible\">\n";

ou il peut être fermé

echo "<fieldset ... startClosed\">\n";

Vous pouvez faire appel a des scripts js complementaires en utilisant la méthode

$f->addHTMLHeadJs(array("../js/formulairedyn.js", "../js/onglet.js"));

Pour la gestion des accents, il est conseillé de ne pas mettre d accent dans
le code (utf8 au lieu de latin1-iso8859-1) et de mettre les accents dans la traduction

Pour définir le chemin par défaut pour l” ** upload de fichier**, il faut utiliser la méthode

$path=$f->getPathFolderTrs()

Exemple

Il est proposé de prendre l’exemple du traitement de la remise du registre
a 0 dans openCourrier

// ENTETE NORMALISEE

/**
 * Cette page permet de remettre a 0 le registre
 *
 * @package openmairie_exemple
 * @version SVN : $Id: xxxx.php 311 2010-12-06 11:43:36 xxxxx $
 */

// CREATION DE L' OBJET $f

require_once "../obj/utils.class.php";
$f = new utils(NULL, "traitement", _("remise a 0 du registre"), "ico_registre.png", "recherche");

// get
if (isset ($_GET['validation'])){
 $validation=$_GET['validation'];
}else{
 $validation=0;
}

/**
 * Description de la page
 */

$description = _("Cette page vous permet de remettre a 0 le numero de registre ".
 "Ce traitement est a faire en debut d annee.");
$f->displayDescription($description);

// TEST VALIDATION
// SI = 0 affichage du numero de registre
// SI = 1 mise à 0 du registre et affichage du résultat

if($validation==0){
 $validation=1;

 // REQUETE DU REGISTRE

 $sql= "select id from registre_seq" ;
 $res1=$f->db->getOne($sql);
 $f->isDatabaseError($res1);

 // AFFICHAGE DANS UN FIELDSET

 echo "<fieldset class=\"cadre ui-corner-all ui-widget-content\">\n";
 echo "\t<legend class=\"ui-corner-all ui-widget-content ui-state-active\">";
 echo _("Registre ")."</legend>";
 if ($res1!=0){
 echo "
"._("le dernier no du registre est")." : ".$res1." ";
 }else{
 echo "
"._("vous avez deja fait une remise a 0")."
";
 }
 echo "<form method=\"POST\" action=\"num_registre.php?validation=".
 $validation."\" name=f1>";
 echo "</fieldset>";

 // BOUTON DE VALIDATION
 echo "\t<div class=\"formControls\">";
 echo "<input type='submit' value='"._("remise a 0 du registre").
 " ' >";
 echo "</div>";
 echo "</form>";

}else { // validation=1

 // VALORISATION DE $valF
 $valF=array();
 $valF['id']=0;

 // REQUETE MISE A JOUR avec autoExecute
 $res2= $f->db->autoExecute("registre_seq",$valF,DB_AUTOQUERY_UPDATE);
 $f->isDatabaseError($res2);

 // AFFICHAGE DU RESULTAT AVEC UN FIELDSET
 echo "<fieldset class=\"cadre ui-corner-all ui-widget-content\">\n";
 echo "\t<legend class=\"ui-corner-all ui-widget-content ui-state-active\">";
 echo _("Registre ")."</legend>";
 echo "<center>"._("remise a 0 du registre reussie")."</center>";
 echo "</fieldset>";

}//validation

Notes

_(« Registre «) : _(« texte ») permet l’utilisation de poedit pour la traduction de texte

class= »cadre ui-corner-all ui-widget-content » : suivant css de jquery

Importer des données en csv

Il est possible d’importer des données suivant des scripts pré paramétrées mais qui sont
modifiables.

Pour lancer le menu import, prenez l’option : administration -> import

import_script.php permet les imports dans la base de donnees de fichier au
format csv telecharge :

Exemple de format de fichier à importer (utilisateur.txt):

nom,login,pwd,profil
"Georges DANDIN";"Georges";"21232f297a57a5a743894a0e4a801fc3";"3"
"Raymond DAVOS";"Raymond";"fe01ce2a7fbac8fafaed7c982a04e229";"3"
"Albert DUPONT";"Albert";"05c7e24700502a079cdd88012b5a76d3";"6"

La description du transfert se fait dans le fichier extension import_nomobjet.inc dans /sql/…:

exemple : import_script.php?obj=utilisateur

dans utilisateur.import .inc , il est defini:

le message affiché en import :
 $import= "Insert utilisateur" : Message

la table d importation
 $table= "utilisateur"

le clé primaire si elle est automatique (mise en place d une séquence)
ce champ est vide sinon
 $id="utilisateur"

Le verrouillage de la base de sonnées
 $verrou = 1 mise a jour de la base
 = 0 pas de mise a jour pour une phase de test

Le mode debug
 $DEBUG =1 affichage des enregistrements a l ecran
 =0 pas d affichage

La mise en place d un fichier d'erreur :
 $fic_erreur=1 fichier erreur
 =0 pas de fichier d erreur

La mise en place d un fichier de rejet reprenant les enregistrements csv rejetés
ce fichier contient les enregistrements en erreur et permet de relancer le
traitement apres correction (manuelle)
 $fic_rejet=1 fichier de rejet pour relance traitement
 =0 pas de fichier rejet

La première ligne affiche le nom des champs :
$ligne1=1 la premiere ligne contient les noms de champs
 =0 sinon

Les zones obligatoires : tableau $obligatoire

 $obligatoire['nom']=1;// obligatoire = 1
 $obligatoire['login']=1;// obligatoire = 1

les tests d'existence d'une clé secondaire

 $exist['profil']=1 => 0=non / 1=oui
 $sql_exist["profil"]= "select profil from profil where profil = '"

La liste des champs à insérer
il faut mettre en commentaire les zones non traitées
 $zone['nom']='0' => la 1ère zone contient le nom
 $zone['login']=1 => la 2éme zone contient le login
 $zone['pwd']='2' => la 3éme zone contient le mot de passe (crypte)
 $zone['profil']='3' => la 4éme zone contient le profil

La valeur par defaut :
En effet, si $zone['profil']="" on peut definir un profil par defaut
 $defaut['profil']='5' Le profil par defaut sera 5

Présentation

L’objectif est de construire une application sur la base de l’analyse des informations du SGBD

Les informations récupérées dans le SGBD sont les suivantes

la liste des tables de la base de données

les tables : nom, type , et longueur de chaque champs

Le générateur construit sur cette base le modèle de données sur les principes suivants:

le nom de la clé primaire est le nom de la table et c'est le premier champ

la clé secondaire est le nom de la table en lien

si la clé est numérique, elle est automatique.

avec la multicollectivité, la création d'un champ « om_collectivite »
met en place les accès multicollectivités d'openMairie 4

Les assistants vont faciliter la mise en oeuvre des états

Il est fourni avec le générateur un assistant pour faire les états et les sous états.

openMairie est multi collectivité : les états et les sous états sont générés dans la base de données et peuvent être associé a une collectivité.

Le générateur gére la multicollectivité si un champ « om_collectivité » est créé.

Les schemas et prefixes sont gérés

Les écrans du générateur

Le menu generateur est le suivant :

[image: ../_images/ecran_1.png]
En appuyant sur la touche generation
on accède à l’écran de génération qui se décompose en :

	une analyse de la base de donnée en cours et de la table choisie

	un état des fichiers existants ou non

	les options de génération

[image: ../_images/ecran_2.png]

Analyse de la base

Le programme propose une analyse de la base en cours :

	liste des tables de la base

	l’information sur la clé primaire de la table

	la longueur de l’enregistrement de la table

	les informations sur les champs : nom, type et longueur

	les clés secondaires (exemple table om_colllectivite)

	les sous formulaires à associer

A partir de la version 4.2.0, il n y a plus de choix de paramétrage dans l’écran.

Les fichiers à generer

Il est proposé une liste de case à cocher :

La case est cochée sur le fichier correspondant n’existe pas (colonne de droite)

Le formulaire métier auto généré, table.inc, tableform.inc est toujours coché (fichiers en gen/):

gen/obj/table.class.php

gen/sql/basededonnees/table.inc

gen/sql/basededonnees/table.form.inc

La génération de ces 3 fichiers ne met pas en péril votre programmation qui est en :

obj/table.class.php

sql/basededonnees/table.inc

sql/basededonnees/table.form.inc

basededonnees = mysql ou pgsql

L’analyse de la base

Les informations de la base sont analysées par la méthode « constructeur » de gen.class.php

La construction des formulaires se fait suivant 5 types de champs reconnus par le générateur:

- string : chaîne de caractère
- int : nombre (entier ou décimal)
- date
- blob : texte
- geom : geometry (pour postgres)

Type de champs

la champ String est du type openMairie (méthode setType()):

	text dans le cas général

	hiddenstatic si modification pour clé primaire

	select pour clé secondaire

Le champ date est du type openMairie date avec calendrier et java script de contrôle de saisie de date

(La date est au format français JJ/MM/AAAA)

le champ Int est du type openMairie (methode setType())

	hidden si clé primaire en ajout

	hiddenstatic si clé primaire en modification

	text avec contrôle numérique en javascript

	select pour clé secondaire

Le champ Blob est du type openMairie textarea

La longueur et la largeur sont définis en fichier de paramétrage form.inc

La taille n est pas pris en compte dans la longueur d’enregistrement

Les paramètres de dyn/form.inc permettent d’établir la longueur et la largeur d’affichage d’un blob :

$max=6; // nombre de ligne blob
 $taille=80; // taille du blob

Les champs de type geometry sont des champs geom (accès a la fenetre tab_sig.php)

Equivalence type mysql / type openMairie

type mysql (longueur) tableinfo -> type openMairie

Int (taille mysql) -> Int
Date (10) -> date
Blob (65535) -> Blob
Char (taille mysql) char -> String
tinyint (4) tinyint -> Int
smallint (6) smallint -> Int
Mediumint (9) mediumint -> Int
Bigint (20) bigint ->Int
Float (12) Real -> Int
Double (22) Real -> Int
Decimal (11) Real -> Int
Text (65535) Blob -> Blob
Tinyblob (255) blob ->Blob
Mediumblob 16777615 Blob -> Blob
Mediumtext 16777215 Blob -> Blob
Longtext -1 blob -> Blob
Longblob -1 Blob -> Blob
Tinytext 255 Blob - -> blob

Equivalence type pgsql / type openMairie

L’information fournie par postgresql est moins complète que celle de mysql surtout au niveau de la longueur des champs « string » où il est fourni :la longueur de stockage qui est égal à -1 quand le stockage est variable

type pgsql (longueur) type tableinfo si different -> type openMairie

Bigint (8) int8 -> int
Smallint (2) Int2 -> Int
Integer (4) Int4 -> Int
Real (4) Float4 -> Int
Doubleprecision (8) Float8 -> Int
Numeric (20) Numeric -> Int
Money (8) Money -> Int
Char (1) Char -> String (Quelque soit la longueur= 1)
Character (-1) Bpchar -> String (Utilisation de la longueur d'affichage)
Character varying (-1) Varchar -> String (Utilisation de la longueur d'affichage)
Text (-1) text -> blob (Utilisation des paramètres de form.inc)
Date (4) Date -> Date (Utilisation des paramètres de form.inc -
 $pgsql_longueur_date)
geometry -5 -> geom

Pour postgresql, il est proposé dans form.inc 2 variables qui sont avec la version 4.2.0 inutiles car les longueurs sont gérées
par le générateur (valeurs négatives)

$pgsql_taille_defaut = 20; // taille du champ par défaut si retour pg_field_prtlen =0
$pgsql_taille_minimum = 10; // taille minimum d affichage d un champ

Attention, pour les champs geom, il faut gérer la carte à chercher pour l affichage de la carte en fenêtre

exemple de surcharge de la méthode setSelect pour afficher la carte dossier (de la table om_sig_map)

if($maj==1){ //modification
 $contenu=array();
 $contenu[0]=array("dossier",$this->getParameter("idx"));
 $form->setSelect('geom',$contenu);
}

Nom de champ et nom de table

Attention au nom de tables ou de champs, évitez les termes SQL : match, table, index, type, len … ou openMairie : objet pour les noms de champs ou table

Les règles suivantes sont spécifiques au générateur pour reconnaître
les clés primaires et les clés secondaires :

la cle primaire de la table a le même nom que la table

le cle secondaire a le même nom que la table fille

Les fichiers générés

Les fichiers générés concernent :

	les formulaires

	les requêtes mémorisées

	le script d’import de données

Les formulaires

Les formulaires sont génèrés suivant le nom de la table dans le répertoire sql, sous repertoire portant le nom de la base pour régler le problème de compatibilité SQL (concaténation, extraction …)

Deux types de formulaire sont générés : type table, type form.

Paramétres de type table :

	gen/sql/basededonnees/nom_table.inc

	sql/basededonnees/nom_table.inc

Par défaut :

	tri en affichage vide

	champ de recherche avec les champs string

	pas d’affichage de champ blog

	rattachement de sous formulaire

	affichage de l’édition de la table

Dans le fichier paramètres : form.inc

$serie = nombre d’enregistrement par page

$ico = icône par defaut

Paramétres de type Form :

gen/sql/basededonnees/nom_table.form.inc

sql/basededonnees/nom_table.form.inc

Dans le fichier paramètres : form.inc

$ico = icône par defaut

Par défaut :
- tous les champs sont affichés les uns en dessous des autres

Les Objets « métier »

L’objet métier généré est stocké en gen/obj/nom_table.class.php. Ce script ne doit pas être modifié car il est reconstitué à chaque génération :

Cela permet de pouvoir modifier la base de données (ajout, modification ou suppression de champs) et de regénérer tout ou partie de l’application

Un second script héritant de l’objet généré permet de surcharger les méthodes et de personnalisé l’objet métier.

Toutes les modifications doivent être faites dans ce script soit en héritant de la méthode,
soit en surchargeant la méthode.

L’objet à personnaliser est stocké en obj/nom_table.class.php

Les méthodes générés dans l’objet métier gen/obj/nom_table.class.php sont par défaut les suivantes.

Le type de champs est :

. caché (hidden) en ajout pour la clé primaire automatique,

. modifiable en ajout si la clé primaire n’est pas automatique

. l’unicité de la clé primaire est vérifiée si elle est modifiable (version 4.2.0)

. la clé primaire est visible sans possibilité de modifier en modification

. la clé secondaire n’est pas modifiable en sous formulaire si c’est la clé primaire du formulaire

. la clé secondaire est un champ select qui reprend les informations de la table liée

. la date est au format français

. geom si ce champ est géométrique (version 4.2.0)

La longueur d’affichage et le maximum autorisé à la saisie est celle contenu dans la base d’origine

Le contrôle des clés secondaires des autres tables est généré : il n’est pas possible de supprimer un enregistrement si des enregistrements sont liés à la clé primaire

Il est vérifier l’unicité de la clé si elle n’est pas automatique (version 4.2.0)

Les libellés sont les noms des champs.

Ce module sert pour le formulaire et le(s) sous formulaire(s).

Les méthodes qui peuvent être implémentés dans obj/nom_table.class.php sont les suivantes

- verifier
- regroupe et groupe pour modifier les présentations
- trigger avant ou après l'enregistrement:
- triggerajouter
- triggermodifier
- triggersupprimer
- triggerajouterapres
- triggermodifierapres
- triggersupprimerapres

Les méthodes de l’objet généré en gen/obj peuvent être surchargées totalement ou partiellement :

Exemple

om_profil.class.php :
 surcharge des méthodes
 setValFAjout setId,
 verifierAjout
 et setType car la clé primaire est numérique et non automatique

om_utilisateur.class.php :
 champ pwd pour mot de passe methode partiellement surchargées (parent::setvalF($val);)
 setvalF, setType, setValsousformulare,
 surcharge avec un javascript de mise en majuscule du nom

Enfin, il est possible de mettre en place d’autres type de champs disponible dans openMairie en surchargeant la méthode setType:

- ComboG combo gauche
- comboD combo droit
- Localisation (geolocalisation en x, y)
- http (lien)
- httpclick (lien)
- Password (Mot de passe)
- Pagehtml (Textearea pour affichage html)
- Textdisabled (Text non modifiable)
- Selectdisabled (Select non modifiable)
- Textreadonly (Text non modifiable)
- Hidden (champ caché)
- Checkbox (case a cocher oui/non)
- Upload (chargement d'un fichier)
- voir (voir un fichier téléchargé)
- Rvb (choisir une couleur rvn avec la Palette de couleur) ...

voir framework/formulaire

Les états

Seul l’état « pdf » est généré par le générateur

Dans le menu gen (generateur), les états sont générés automatiquement avec un assistant.

Cet assistant vous permet de construire un état :

	en choisissant une table de la base

	en choisissant les champs à mettre dans l’état

L’etat est enregistré dans la table om_etat et peut être modifié
menu->administration -> etat

De la même manière, il est possible de créer un sous etat.

Il est possible de choisir le champ qui sera la clé secondaire en lien avec la table mère

Le sousetat est enregistré dans la table om_sousetat et peut être modifié

menu->administration -> sousetat

Le calcul de la largeur des colonnes est automatique dans les sous états et l’état pdf.

Attention : les champs « blob » ne sont pas pris en compte dans les éditions.

les requêtes mémorisées

Les requêtes paramétrées sont crées suivant le principe suivant :

	une requête globale

	une requête avec un champ select pour chaque clé secondaire (il est possible de sélectionner la requête à générer)

	Les autres champs sont sélectionnés à l’affichage

Les requêtes sont accessibles dans l’option du menu -> export.

les imports

Un script d’import des données est généré suivant le principe suivant :

	si la clé est automatique, génération du compteur

	tous les champs sont importés

	vérification de l’existence de la clé secondaire à chaque enregistrement

Les tables avec clés secondaires doivent donc être importées en dernier.

Paramétrage générateur

Le paramétrage de base est dans la classe gen
Il est possible de personnaliser le paramétrage dans le répertoire gen/dyn. (version 4.2.0)

Ne personnaliser que les variables souhaitées dans le fichier. Par défaut, openMairie prendra les paramètres inclus dans la classe gen.

Il est donné ci dessous l ensemble des paramètres « customizable ». La valeur associée est celle du générateur.

Form.inc

Voici les paramètres pour la génération de formulaire

$serie = 15; nombre d'enregistrement par page'
$ico ="../img/ico_application.png"; icone DEPRECATED
$max=6; nb de ligne blob
$taille=80; taille du blob
$pgsql_longueur_date=12; taille d'affichage de la date '

*** deprecated
$pgsql_taille_defaut = 20; taille du champ par defaut si retour pg_field_prtlen =0
$pgsql_taille_minimum = 10; taille minimum d affichage d un champ
***/

pdf.inc.php

Parametres

$longueurtableau= 280;
$orientation='L';// orientation P-> portrait L->paysage";
$format='A4';// format A3 A4 A5;
$police='arial';
$margeleft=10;// marge gauche;
$margetop=5;// marge haut;
$margeright=5;// marge droite;
$border=1; // 1 -> bordure 0 -> pas de bordure";
$C1=0;// couleur texte R";
$C2=0;// couleur texte V";
$C3=0;// couleur texte B";
$size=10; //taille POLICE";
$height=4.6; // hauteur ligne tableau ";
$align='L';
// fond 2 couleurs
$fond=1;// 0- > FOND transparent 1 -> fond";
$C1fond1=234;// couleur fond R ";
$C2fond1=240;// couleur fond V ";
$C3fond1=245;// couleur fond B ";
$C1fond2=255;// couleur fond R";
$C2fond2=255;// couleur fond V";
$C3fond2=255;// couleur fond B";
// spe openelec
$flagsessionliste=0;// 1 - > affichage session liste ou 0 -> pas d'affichage";
// titre
$bordertitre=0; // 1 -> bordure 0 -> pas de bordure";
$aligntitre='L'; // L,C,R";
$heightitre=10;// hauteur ligne titre";
$grastitre='B';//\$gras='B' -> BOLD OU \$gras=''";
$fondtitre=0; //0- > FOND transparent 1 -> fond";
$C1titrefond=181;// couleur fond R";
$C2titrefond=182;// couleur fond V";
$C3titrefond=188;// couleur fond B";
$C1titre=75;// couleur texte R";
$C2titre=79;// couleur texte V";
$C3titre=81;// couleur texte B";
$sizetitre=15;
// entete colonne
$flag_entete=1;//entete colonne : 0 -> non affichage , 1 -> affichage";
$fondentete=1;// 0- > FOND transparent 1 -> fond";
$heightentete=10;//hauteur ligne entete colonne";
$C1fondentete=210;// couleur fond R";
$C2fondentete=216;// couleur fond V";
$C3fondentete=249;// couleur fond B";
$C1entetetxt=0;// couleur texte R";
$C2entetetxt=0;// couleur texte V";
$C3entetetxt=0;// couleur texte B";
$C1border=159;// couleur texte R";
$C2border=160;// couleur texte V";
$C3border=167;// couleur texte B";
$bt=1;// border 1ere et derniere ligne du tableau par page->0 ou 1";

etat.inc.php

parametres

$variable='&'; // nouveau
// parametres
$etat['orientation']='P';
$etat['format']='A4';
// footer
$etat['footerfont']='helvetica';
$etat['footerattribut']='I';
$etat['footertaille']='8';
// logo
$etat['logo']='logopdf.png';
$etat['logoleft']='58';
$etat['logotop']='7';
// titre
$etat['titreleft']='41';
$etat['titretop']='36';
$etat['titrelargeur']='130';
$etat['titrehauteur']='10';
$etat['titrefont']='helvetica';
$etat['titreattribut']='B';
$etat['titretaille']='15';
$etat['titrebordure']='0';
$etat['titrealign']='C';
// corps
$etat['corpsleft']='7';
$etat['corpstop']='57';
$etat['corpslargeur']='195';
$etat['corpshauteur']='5';
$etat['corpsfont']='helvetica';
$etat['corpsattribut']='';
$etat['corpstaille']='10';
$etat['corpsbordure']='0';
$etat['corpsalign']='J';
// sous etat
$etat['se_font']='helvetica';
$etat['se_margeleft']='8';
$etat['se_margetop']='5';
$etat['se_margeright']='5';
$etat['se_couleurtexte']="0-0-0";

sousetat.inc.php

parametres:

$longueurtableau= 195;
$variable='&'; // nouveau
// parametres

//titre
$sousetat['titrehauteur']=10;
$sousetat['titrefont']='helvetica';
$sousetat['titreattribut']='B';
$sousetat['titretaille']=10;
$sousetat['titrebordure']=0;
$sousetat['titrealign']='L';
$sousetat['titrefond']=0;
$sousetat['titrefondcouleur']="255-255-255";
$sousetat['titretextecouleur']="0-0-0";
// intervalle
$sousetat['intervalle_debut']=0;
$sousetat['intervalle_fin']=5;
// entete
$sousetat['entete_flag']=1;
$sousetat['entete_fond']=1;
$sousetat['entete_hauteur']=7;
$sousetat['entete_fondcouleur']="255-255-255";
$sousetat['entete_textecouleur']="0-0-0";
// tableau
$sousetat['tableau_bordure']=1;
$sousetat['tableau_fontaille']=10;
// bordure
$sousetat['bordure_couleur']="0-0-0";
// sous etat fond
$sousetat['se_fond1']="243-246-246";
$sousetat['se_fond2']="255-255-255";
// cellule
$sousetat['cellule_fond']=1;
$sousetat['cellule_hauteur']=7;
// total
$sousetat['cellule_fond_total']=1;
$sousetat['cellule_fontaille_total']=10;
$sousetat['cellule_hauteur_total']=15;
$sousetat['cellule_fondcouleur_total']="255-255-255";
// moyenne
$sousetat['cellule_fond_moyenne']=1;
$sousetat['cellule_fontaille_moyenne']=10;
$sousetat['cellule_hauteur_moyenne']=5;
$sousetat['cellule_fondcouleur_moyenne']="212-219-220";
// nombre d enregistrement
$sousetat['cellule_fond_nbr']=1;
$sousetat['cellule_fontaille_nbr']=10;
$sousetat['cellule_hauteur_nbr']=7;
$sousetat['cellule_fondcouleur_nbr']="255-255-255";

lettretype.inc.php

parametres

// general
$variable='&'; // nouveau
// $variable=chr(163); // compatibilite openmairie <4
// parametres
$lettretype['orientation']='P';
$lettretype['format']='A4';
// logo
$lettretype['logo']='logopdf.png';
$lettretype['logoleft']='58';
$lettretype['logotop']='7';
// titre
$lettretype['titreleft']='41';
$lettretype['titretop']='36';
$lettretype['titrelargeur']='130';
$lettretype['titrehauteur']='10';
$lettretype['titrefont']='helvetica';
$lettretype['titreattribut']='B';
$lettretype['titretaille']='15';
$lettretype['titrebordure']='0';
$lettretype['titrealign']='C';
// corps
$lettretype['corpsleft']='7';
$lettretype['corpstop']='57';
$lettretype['corpslargeur']='195';
$lettretype['corpshauteur']='5';
$lettretype['corpsfont']='helvetica';
$lettretype['corpsattribut']='';
$lettretype['corpstaille']='10';
$lettretype['corpsbordure']='0';
$lettretype['corpsalign']='J';

Les vues

Les vues ne sont utilisables qu’avec postgresql et elles apparaissent dans la grille d’affichage des objets du générateur dans le
fieldset « vues ».

Il est possible d’utiliser les vues pour faire des formulaires, états, requetes mémorisés …
de la même manière que les tables sauf au niveau de la mise a jour (il faut paramétrer la vue de manière particulière)

Il est possible d’utiliser dblink pour créer une vue dans une base externe.

Les vues ont été initiées dans la version 4.1.0.

vue interne

creation d’une vue en sql

CREATE OR REPLACE VIEW om_administrateur AS
SELECT om_utilisateur.om_utilisateur AS om_administrateur, om_utilisateur.nom,
om_utilisateur.login, om_utilisateur.om_profil
FROM om_utilisateur
WHERE om_utilisateur.om_profil::text = '5'::text;

vues externes avec dblink

install dblink

ubuntu : pakage postgresql 8.X ou 9.X contrib dans synoptic

Dans la base cible, l’installation des fonctions dblink se fait en executant la requête
var/share/postgresql/8.X ou 9.X/contrib/dblink.sql

test sql

SELECT dossier,nature FROM dblink('dbname=openfoncier','SELECT dossier,nature FROM
 dossier where nature = \'PC\'') as (dossier varchar(11), nature char(2))

Attention, il vaut mieux ne pas mettre les chaines de connexion dans les fichiers de
parametrage openMairie

Creation de vue externe

en utilisant dblink

-- creation de vues sur un même serveur

CREATE VIEW openboisson_etablissement AS
 SELECT *
 FROM dblink('dbname=openboisson','SELECT etablissement, raison_sociale FROM
 etablissement') as (openboisson_etablissement integer ,
 raison_sociale varchar(30));

Problème à régler dans l’utilisation d une vue externe

	il faut utiliser les fonctions d’encodage de pgsql si les 2 bases n’ont pas le
même encodage

	il faut utiliser une sequence externe ou interne en insert

	il faut vérifier la cle secondaire dans la base ou schéma d’origine

	attention : la creation de vue non opérationnelle fait dysfonctionner le générateur qui fait appel au catalogue de vue : select viewname from pg_views

 Il est necessaire que l’API openLayers soit dans le framework :

lib/openlayers

Principe

Il est proposé dans ce chapitre de decrire le module
tab_sig.php qui permet la geo localisation d’objet dans openMairie

Ce module est accessible dans la version 4.01 du framework et il est utilisé
dans les applications openMairie suivantes

openmairie domainepublic
openmairie foncier
openmairie debitboisson
openmairie cimetiere
openmairie circulation
openmairie taxepub
openmairie triSelectif
openmairie adresse postale
openmairie openelec (projet)
openmairie resultat (projet)
openmairie dia (projet)
openmairie erp (projet)

L’objectif de tab_sig_map est de permettre une saisie le plus souvent automatique
par un point, ligne, multiligne, polygone, multipolygone. Cette saisie est stockée dans la base métier postgresql.
Elle est affichée sur des fonds existants sur internet : google sat, openStretmap ou bing (pour l instant) en utilisant le composant javascript openLayers

Il n’est donc pas nécessaire de disposer d’un SIG pour utiliser tab_sig.php.

Le format de stockage des données pgsql est celui de l’OGC et il est accessible aux
clients libres où propriétaires qui respectent ce format
(QGIS, GRASS, VEREMAP … pour les clients libres)

Géo localisation automatique

L’enjeu est de limiter au maximum la géo localisation manuelle dès
qu’il y a une possibilité de géo localisation automatique.

Elle se fait au travers de 2 programmes (voir paragraphe sur le geocodage):

	adresse_postale.php : positionnement suivant le numero et rue

	adresse_postale_google.php : positionnement suivant le numero et rue avec google

	adresse_postale_bing.php : positionnement suivant le numero et rue avec bing

	adresse_postale_mapquest.php : positionnement suivant le numero et rue avec mapquest

La géolocalisation automatique peut se faire sur une base externe
postgresql (eventuellement via une vue)

le script tab_sig.php permet de saisir manuellement le point.

Affichage de carte

L’affichage se fait avec openLayers dont le composant est de base
dans le framework openMairie : lib/openLayers. (le composant est
installé de manière a être optimisé avec une css openmairie)

La librairie proj4 inclus dans lib/openLayers permet de pouvoir utiliser
les projections lambert sud et lambert 93.

La projection géographique et Mercator est de base dans openLayers

L’enjeu est donc de projeter les données stockées dans la base « métier »
postgresql - postgis (les communes devant utiliser le lambert93) en mercator
pour être lisible avec les cartes accessibles sur internet.

L’affichage des datas est fait au travers d’une requête postgresql
qui alimente un tableau json lu comme une couche openLayers.

La data à modifier est fourni par requete postgresql au format wkt à openLayers.
(voir paragraphe layers)

tab_sig.php permet

- l affichage de/des fond(s)
- l'affichage de données (data)
- l affichage du geométries qui peut être créé ou déplacé (couche wkt)

dans la version 4.2.0, tab_sig permet aussi

- l'affichage de flux wms et wfs (getmap) et de recuperer les données (getfeature)
- la collation de géométrie dans un pannier et son enregistrement en multi géométries

Paramétrage de la carte

Le paramétrage général (contenu dans scr/tab_sig.php) des cartes est modifiable dans
dyn/var_sig.inc

// *** parametre de tab_sig.php ***
// generer une cle pour le site : http://code.google.com/intl/fr/apis/maps/signup.html
$cle_google = "";
$fichier_jsons="json_points.php?obj=";
$fichier_wkt="wkt_point.php";
//zoom par couche : zoom standard permettant un passage de zoom a l autre
$zoom_osm_maj=18;
$zoom_osm=14;
$zoom_sat_maj=8;
$zoom_sat=4;
$zoom_bing_maj=8;
$zoom_bing=4;
// popup data contenuHTML
$width_popup=200;
$cadre_popup=1;
$couleurcadre_popup="black";
$fontsize_popup=12;
$couleurtitre_popup="black";
$weightitre_popup="bold";
$fond_popup="yellow";
$opacity_popup="0.7";
// image localisation maj ou consultation
$img_maj="img/punaise.png";
$img_maj_hover="img/punaise_hover.png";
$img_consult="img/punaise_point.png";
$img_consult_hover="img/punaise_point_hover.png";
$img_w=14;
$img_h=32;
$img_click="1.3";// multiplication hauteur et largeur image cliquee

// *** parametres d om_sig_map.class.php, om_sig_wms.class.php
$contenu_etendue[0]= array('4.5868,43.6518,4.6738,43.7018',
 '4.701,43.3966,4.7636,43.4298',
 '4.71417,43.64,4.72994,43.65166',
 '4.72345,43.55348,4.73134,43.55932',
 '5.2094,43.4136,5.3345,43.4759'
);
$contenu_etendue[1]= array('agglomeration',
 'salin de giraud',
 'raphele',
 'Mas thibert',
 'vitrolles'
);
$contenu_epsg[0] = array("","EPSG:2154","EPSG:27563");
$contenu_epsg[1] = array("choisir la projection",'lambert93','lambertSud');

objet map

ce chapitre propose de décrire l’utilisation de l’objet map
d’openLayers dans tab_sig.php.

Cet objet permet de définir

	le div ou la carte sera affichée (dans tab_sig.php la carte s’affiche avec le div : map-Id)

	les options de la carte et les controles affichés

afficher les layers

ce chapitre propose de décrire l’utilisation de l’objet layers
d’openLayers dans tab_sig.php.

[image: ../_images/tab_sig.png]
Dans le lien, il est possible de définir

- la carte a afficher suivant l'id : ?obj= Obligatoire
- le fond affichable par défaut : sat, bing, osm : &fond =
- l'étendue : &etendue =
- l enregistrement à modifier : &idx=

Les cartes sont paramétrées dans om_sig_map (menu administration)

[image: ../_images/om_sig_map_form.png]
Il est possible de copier une carte et de paramétrer les champs suivants:

- id : identifiant unique (obligatoire)
- libelle
- fonds a afficher et data (osm, bing, sat(google))
- étendue et epsg (voir sig/var_sig_point.inc)
- url (qui pointe sur la fiche ou le formulaire de saisie)
- requete sql qui affiche les données json et qui doit désigné :
 le titre
 la description
 l idx
- la mise a jour si oui,
 le champ géometrique et la table maj,
 le type de géometrie et le nom de la couche openLayers (version 4.2.0)
- le retour de la carte

Ces cartes sont possibles d’intégrer dans des menus, dans un

Dans tab_sig.php, il y a 3 types de layers :

	les fonds de cartes existants sur internet (base layers)

	les données issus de postgresql (overlays)

	les données wms (overlay)

Les fonds

Il est proposé les fonds suivants :

osm : openstreetmap

sat : satelite google

bing : satellite microsoft

Les datas

Information de la carte : layer_info

Cette couche fait appel à sig_json.php

Il est possible de faire appel a un autre script (voir dyn/var_sig.inc)

La requête pgsql est paramétrée dans la table om_sig_map et doit définir les champs
geom, titre, description et texte.

[image: ../_images/tab_sig_json.png]
sig_json.php présente tous les enregistrements d’un même
point (même géom) sur un seul popup

En effet, il est constitué un popup lorsque l on clique sur l objet
et donne la possibilité à un accès URL parametrée dans om_sig_map

Les flux wms

Le paramètrage des flux wms est saisi dans om_sig_wms

[image: ../_images/om_sig_wms_form.png]
il faut saisir

- libelle du champ
- la collectivité
- l'identifiant (il doit être unique pour chaque couche wms)
- le lien de la couche (http)
- les layers de la couches séparés par une virgule

Exemple de lien avec qgis serveur

http://localhost/cgi-bin/qgis_mapserv.fcgi
 ?SERVICE=WMS&VERSION=1.3.0
 &map=/var/www/openfoncier/trunk/app/qgis/openfoncier.qgs

L’affectation des flux wms dans une carte est saisi dans om_sig_map_wms

Il est saisi

le nom du flux wms
nom du layer sur la carte
l ordre d affichage
la visibilité par défaut (case à cocher)

[image: ../_images/om_sig_map_wms_form.png]
Sur la carte ci dessous le flux wms est activé et affiche le lotissement (getMap)

En cliquant sur le lotissement, il est possible d’accéder aux données (getFeature)

[image: ../_images/tab_sig_wms.png]

La notion de pannier

Le pannier permet de pouvoir stocker des géométries au travers de flux wms mais attention, la géométrie est
récupérée dans une table ou une vue postgis (c’est pour l’instant une limite de la version 4.2.0)

exemple : openFoncier carte dossier :

Il est proposé dans ce cas de stocker des polygones dans le pannier et de sauvegarder un multipolygone
constitué de ces polygones récupérés dans le pannier

Choisir dans le select « polygone »; L’etat est « dessinner »

Il apparait le pannier « parcelle ». Sélectionner les parcelles en cliquant dessus (elles sont vertes)

[image: ../_images/tab_sig_pannier1.png]
Valider une fois les parcelles choisies (elles deviennent rouge)

[image: ../_images/tab_sig_pannier2.png]
Appuyer sur « enregistrer », l’état devient enregistrer

[image: ../_images/tab_sig_pannier3.png]
Cliquer sur le jeu de parcelles de votre choix (ce jeu devient vert clair)

Il peut y avoir un ou plusieurs panniers : exemple : parcelle, batiment. par contre la géométrie récupérée ne
concerne qu une seule couche

la gestion de pannier se fait dans om_sig_map_wms

panier : option pannier activé (Oui/non) Exemple dossier/openFoncier :
pa_nom : nom du pannier parcelle
pa_layer : nom du layer pannier parcelle
pa_attribut: attribut de la couche à récupérer parcelle
pa_encaps: caractère d'encapsuation (la ') '
pa_sql: requête de récupération select astext(st_union(geom)) as geom
 from &DB_PREFIXEparcelle where parcelle in (&lst)
pa_type_geometrie: type de géométrie polygone

le script de gestion de pannier est : scr/sig_pannier.php

La géométrie à modifier : couche vectors :

Le chargement de la couche vectors se fait si dans la table om_sig_map,
la case maj est activée.

La géométrie est récupérée par le script sig_wkt.php (appel a un script paramètrable dans var_sig.inc)
et la carte est centrée sur la géométrie

Il est possible de :

	positionner manellement la géométrie

	déplacer la géométrie

	
	enregistrer la géometrieselectionner la géométrie, le programme

	form_sig.php est chargé en fenetre et permet de supprimer
la géométrie (champ geometrique = null) ou modifier cette géométrie.

Les fonctions javascript et les controles sont activées suivant chaque état.

Dans dyn/form_sig_update.inc.php, il est possible de paramétrer des post traitements de saisie

Dans dyn/form_sig_delete.inc.php, il est possible de paramétrer des post traitements de suppression

Les géométries complémentaires

cd so
Il peut y avoir plusieurs géométries pour un même objet.

Elles sont saisies dans om_sig_map_comp

titre polygone nom de la nouvelle géométrie
ordre d affichage 1 ordre d'affichage dans le select
actif coché activé la nouvelle géométrie
Mise a jour coché autorisé la mise à jour
type de géométrie polygone polygone, point, ligne
table dossier table du champ géométrique
champ geom1 champ géometrique concerné

[image: ../_images/om_sig_map_comp_form.png]
Dans l exemple précédent, il apparait une fenêtre select ou l utilisateur a le choix entre une géométrie « point »
et une géométrie « polygone » du fait de la mise en place d’une géométrie complémentaire.

format

ce chapitre se propose de decrire les divers formats de transfert avec openLayers
tab_sig.php n’utilise que le format json et wkt.

wkt

triangle ESPG 4326

POLYGON
 (
 (
 -11.109377145767 51.70313000679,
 19.124997854233 19.35938000679,
 43.031247854233 44.67188000679,
 -11.109377145767 51.70313000679
)
)

geojson

Le format JSON correspond à la notation {paramètre : valeur, paramètre : valeur} de
JavaScript, qui a l’avantage de ne pas nécessiter de conversion (« parsing »), puisqu’il est
directement intégré par le moteur d’exécution JavaScript du navigateur

format 2 polygones

{
 "type": "FeatureCollection",
 "features": [
 {"type":"Feature",
 "id":"OpenLayers.Feature.Vector_1489",
 "properties":{},
 "geometry":
 {"type":"Polygon",
 "coordinates":
 [[[-109.6875, 63.6328125],
 [-112.5, 35.5078125],
 [-85.078125, 34.8046875],
 [-68.90625, 39.7265625],
 [-68.203125, 67.1484375],
 [-109.6875, 63.6328125]
]]},
 "crs":
 {"type":"OGC",
 "properties":{"urn":"urn:ogc:def:crs:OGC:1.3:CRS84"}}
 },
 {"type":"Feature",
 ...
 }
]
}

installation d’om_sig_map

Pour faire fonctionner tab_sig.php, il faut :

	postgis

	openlayers qui est de base dans le framework lib/openlayers

intsallation de postgis

sur UBUNTU installer les paquets postgis

- postgis
- postgresql-8.3.postgis

PostGIS ajoute à postgresql

- ses types de données
- ses fonctions,
- deux tables utilitaires : geometry_colums et spatial_ref_sys.
 geometry_colums sert à indiquer au logiciel quels sont les champs contenant des types
 géographiques dans chacune des tables.
 spatial_ref_sys contient les paramètres des systèmes de projection supportés
 et sert en interne au logiciel.

Verification de l install postgresql-postgis

postgre> select version()

"PostgreSQL 8.3.9 on i486-pc-linux-gnu, compiled by GCC gcc-4.3.real
(Ubuntu 4.3.3-5ubuntu4) 4.3.3"

postgre> show server_version

"8.3.9"

postgre> show data_directory

"/var/lib/postgresql/8.3/main"

version proj et geao

postgre > select postgis_full_version() ::

"POSTGIS="1.3.5" GEOS="3.1.0-CAPI-1.5.0" PROJ="Rel. 4.6.1, 21 August 2008"
USE_STATS (procs from 1.3.3 need upgrade)"

Voir paragraphe « outils »

Paramétrage d’une base avec postgis

	creer la base openmairie (si elle n’est pas deja creee)

	postgre> create language « plpgsql »

	executer (version postgis <1.5) la requete lwpostgis.sql -> fonction postgis
ou executer (version postgis >= 1.5) la requete /usr/share/postgresql/8.3/contrib/postgis-1.5/postgis.sql

	executer spatial_ref_sys .sql qui remplit la table de donnees spatial_ref_sys

	VERIFICATION : les tables suivantes sont presentes

* table geometry_columns : index des geometries (vide)
* table spation_ref_sys : liste des references spatiales (3162 lignes environ)

	executer les scripts d’initialisation de la base

* data/pgsql/init.sql
* data/pgsql/initsig.sql
* data/pgsql/initsig_data.sql (optionnel) jeu de donnees

verification des bases : liste des bases en console

$ psql -l

 Liste des bases de données
 Nom | Propriétaire | Encodage
---------------+--------------+-----------
 alaska | postgres | UTF8
 cadastre | postgres | SQL_ASCII
 opencimetiere | postgres | SQL_ASCII
 openelec | postgres | SQL_ASCII
 openelec1 | postgres | SQL_ASCII
 openerp | postgres | SQL_ASCII
 openfoncier | postgres | SQL_ASCII
 openmairie | postgres | SQL_ASCII
 postgres | postgres | UTF8
 sig | postgres | SQL_ASCII
 template0 | postgres | UTF8
 template1 | postgres | UTF8
 xx | postgres | SQL_ASCII
(13 lignes)

acces a opencimetiere

$ psql opencimetiere

Bienvenue dans psql 8.3.11, l'interface interactive de PostgreSQL.
 \h pour l'aide-mémoire des commandes SQL
 \? pour l'aide-mémoire des commandes psql
 \g ou point-virgule en fin d'instruction pour exécuter la requête
 \q pour quitter

exemple de selection des colones geometriques de la base « odp »

$ psql odp -Atc "SELECT f_table_name|| '('||type||')' from geometry_columns"

odp(POINT)

partager un serveur postgresql

se connecter sur le serveur postgresql en ssh

$ ssh numeroIP

autoriser les IP externes a se connecter

etc/postgresql/8.x/main/pg_hba.conf
rajouter la ligne des postes ayant acces
$ sudo nano pg_hba.conf
 # toutes les IP commencant par 10.1
 host all all 10.1.0.0/16 trust
 # permis pour IP 10.1.30.10
 host all all 10.1.30.10/32 trust

configurer le port 5432 comme port d ecoute

etc/postgresql/8.x/postgresql.conf
$ sudo nano postgresql.conf
ecoute sur le port 5430 toutes adresses
listen_adresses='*'

$ netstat -lpn

tcp 0 0 0.0.0.0:5432 0.0.0.0:* LISTEN -

changer le mot de passe postgresql

$ sudo su - postgres
postgres@ubuntu-1011015:~$ psql
postgres=# alter user postgres with password 'postgres'
postgres-# \q

	connexion distante sur pgadmin

	nom : serveurdev
hote : 10.1.0.12
util : postgres
pwd : postgres

optimisation composant openLayers

construire un OpenLayers.js compresse dans le repertoire build

$ cd buill
$ python build.py

le fichier fait 800 ko au lieu de 3 Mo

	compression lite

$ python build.py lite.cfg
le fichier fait 120 ko
regarder dans le fichier "lite" les fichiers qui sont inclus
et éventuellement le compléter

postgis

ce chapitre propose de décrire les possibilités d’utilisation de postgis dans openMairie.

principes

Il est proposé un renvoi sur la documentation française.

http://postgis.refractions.net/documentation/manual-1.3/ch06.html

Les requêtes utilisant des fonctions potgis peuvent être implémentées dans « reqmo »

Il sera proposé un lien sur un tutorial utilisant les fonctions postgis.

base et schéma

Il est noté que les applications openMairie peuvent s’installer dans un schéma.

Les tables et fonctions postgis sont alors accessible dans le schéma public.

geocodage

Ce chapitre est consacré au problème de géocodage.

Il est propose un géocodage interne (sgbd adresse en reseau interne) ou un geocodage externe

Il convient de regarder les termes de licences concernant les API externes non libres
(mapquest/osm) afin de s’assurer de bien respecter les obligations de l’autorisation
gratuite.

Un document décrivant les contraintes juridiques et techniques de l’utilisation des API
est accessible au lien suivant :

http://www.openmairie.org/communautes/groupe-de-travail-sig-adullact/comparatif-api.pdf/view

Le parametrage se fait dans le fichier sig/var_adresse_postale.php

var_adresse_postale.inc

paramètrage général

$longueurRecherche=1;

adresse postale stockée sur une base dans le réseau interne

// table et champs de la requete adresse postale ou l information doit etre recupere
$t="adresse_postale"; // table adresse postale
$t_voie = "rivoli"; // code adresse
$t_numero="num_voi"; // numero dans la voie
$t_complement="suf_voi"; // suffixe (bis, ter ...)
$t_geom="the_geom"; // geometry point(X,Y)
$t_adresse="(typevoie ||' '||nomvoie)"; // libelle de l adresse
$t_quartier="id_parc";
// *** a voir
$t_cp=''; // nom champ cp
$t_ville=''; // nom champ ville
$t_insee=''; // nom champ insee

// champ du formulaire ou l adresse est saisi pour retour du point de geolocalisation
$f_numero='numero_voie'; // nom champ du numero dans la voie
$f_voie='voie'; // nom champ du code de la voie (rivoli)
$f_complement='complement'; // nom champ du complement de numero
$f_geom='geom'; // nom champ geometrique point(X,Y)
$f_libelle='libelle_voie'; // nom champ libelle de la voie
// *** a voir
$f_cp=''; // nom champ cp
$f_ville=''; // nom champ ville
$f_insee=''; // nom champ insee

Cas ou la table d’adresse est stockées dans une autre base (voir parametrage framework de database.inc.php):

$db_externe='Oui'; // Oui : base externe
$dsn_externe= array(
 'title' =>"base locale des adresses de l'IGN",
 'phptype' => "pgsql",
 'dbsyntax' => "pgsql",
 'username' => "postgres",
 'password' => "postgres",
 'protocol' => "tcp",
 'hostspec' => "localhost",
 'port' => "5432",
 'socket' => "",
 'database' => "ignlocal",
 'formatdate'=> "AAAA-MM-JJ",
 'schema' => "public",
 'prefixe' =>""
);
$db_option_externe=array('debug'=>2,
 'portability'=>DB_PORTABILITY_ALL);

Géolocalisation par accès à un API externe

// variables par defaut cp et ville si non renseignées dans le formulaire
// pour recherche
$cp="13200";
$ville="Arles";
$pays = ""; // a voir
// epsg de transformation pt adresse postale dans la base en cours
$epsg= "EPSG:27563";
// acces au script adresse_postale externe
$adresse_interne="Oui";
$google="Oui"; // google
$bing="Oui"; // bing
$osm="Oui"; // mapquest

le parametre $adresse_interne à Oui permet de consulter une adresse stiockée dans le
réseau interne sur la même base, ou sur une base différente (voir plus haut)

Ensuite 3 API peuvent être initialisés : google, bing et mapquest

Mise en oeuvre dans un formulaire d’un bouton de la geolocalisation

La géolocalisation se fait sur la base du script

sig/adresse_postale.php
qui fait appel suivant le paramétrage à :
 adresse_postale_bing.php
 adresse_postale_google.php
 adresse_postale_mapquest.php

[image: ../_images/geocodage_1.png]
Il est appelé depuis la classe métier suivant l’exemple suivant :

Exemple de openmairie_domainepublic : objet odp

dans sql/pgsql/odp.form.inc : le champ adressepostale est implementé comme un champ vide
$champs=array("odp", ...
 "'' as adresse_postale", // specific

dans obj/odp.class.php

dans la methode setType, le champ adresse_postale est du type httpclick

 function setType (&$form, $maj) {
 parent::setType ($form, $maj);
 $form->setType('adresse_postale', 'httpclick');

avec la methode setVal : valoriser par défaut l'accès au script adresse_postale
 app/js/script.js

 function setVal(&$form, $maj, $validation, &$db, $DEBUG=null){
 // bouton adresse postale
 $form->setVal("adresse_postale",
 "adresse_postale('f1',f1.libelle_voie.value,f1.numero_voie.value)");
 }

Initialiser une variable globale égale à 0 et qui prend la valeur 1 si la zone geometrique
est au format wkt
En effet le point ramené par l API externe est au format geographique (lattitude, longitude) en wkt
il commence par POINT(x, y) et il convient de le mettre dans la projection de la zone géometrique de la table ODP

 class odp extends odp_gen {

 var $wkt=0;

dans la methode setValF, repérer une valeur wkt
 if(substr($val['geom'],0,5)== "POINT"){
 $this->wkt=1;
 $this->valF['geom'] = null;
 } ...

utiliser les methodes de mise à jour après saisie pour la geometrie :

 function triggermodifierapres($id,&$db,$val,$DEBUG) {
 if($this->wkt==1){
 $this->sig_wkt($id,&$db,$val,$DEBUG);
 }
 }

 function triggerajouterapres($id,&$db,$val,$DEBUG) {
 $id=$this->valF[odp]; // id n est pas valorise en ajout
 if($this->wkt==1){
 $this->sig_wkt($id,&$db,$val,$DEBUG);
 }
 }

 function sig_wkt($id,&$db,$val,$DEBUG){
 // si wkt -> saisie en format binaire wkb pour postgre
 $projection = $db -> getOne("select srid from geometry_columns where f_table_name='".
 $this->table."'");
 $sql ="update ".$this->table." set geom =geometryfromtext('".$val["geom"]."', ".
 $projection.") where ".$this->table." ='".$id."'";
 $res = $db -> query($sql);
 if (DB :: isError($res)){
 die($res->getMessage()."erreur ".$sql);
 }else{
 $this->msg = $this->msg." "._("le point trouvé par l'API est sauvegardé")." ".
 $this->table." ".$id;
 }
 }

qgis_server

Pour gérer les flux wms et wfs, il a été implémenté qgis_server

Ce chapitre propose quelques principes d’utilisation de qgis server

Installation de QGIS server sur UBUNTU

Article d’origine
http://geotribu.net/node/286
modifié suite teste le 07/06/2012 avec la version 1.8 de qgis server

Installation de qgis server

La communication entre QGIS Mapserver et notre serveur Web s’appuie sur le protocole CGI/FCGI

$ sudo apt-get install libfcgi-dev

l’installation de QGIS Mapserver se fait en utilisant le dépôt ubuntugis

$ sudo apt-get install qgis-mapserver

Il est créé un répertoire /usr/lib/cgi-bin/, le fichier qgis_mapserv.fcgi qui interprete les requêtes WMS et retourne ensuite sous forme d’imagettes (flux wms).

parametrage de qgis server

il faut créer un nouveau dossier dans ce répertoire cgi-bin pour chaque projet qgis (si on veut un acces externe hors poste de production localhost).

exemple pour le projet formation

usr/lib/cgi-bin$ sudo mkdir formation

Ensuite, il faut créer trois liens symboliques.

Le premier pointant vers script qgis_mapserv.fcgi, le second vers votre projet QGIS et enfin le dernier vers le fichier wms_metadata.xml.
On peut personnaliser ce dernier fichier en y ajoutant les différentes informations concernant le producteur de la donnée (nom de l’organisme, nom du référent…).

Ceci permet d’acceder en wms avec openlayers avec une IP externe (à vérifier)

/usr/lib/cgi-bin/formation$ sudo ln -s /var/www/projet/formation/qgis/formation.qgs .

pour l’acces externe, ces deux liens ne servent pas mais ils sont importants pour la fonction « getCapabilities »

/usr/lib/cgi-bin/formation$ sudo ln -s ../qgis_mapserv.fcgi .
/usr/lib/cgi-bin/formation$ sudo ln -s ../wms_metadata.xml .

requetes WMS / WFS

tab_sig.php utilise dans les requêtes

getMap
getFeature

paramétrage de vues

	regarder la table “geometry_columns” » ne soit pas cochée (option editer)

	modifier la clé primaire dans la liste des tables de connexion

Mapserver

mapserver n est pas utilise et il a été préféré qgis_server dans les deploiements openMairie

Ce chapitre propose quelques principes de map server

Principes

MapServer permet de générer des cartes à partir de données diverses et de fichiers de configuration,
qui contiennent les paramètres décrivant la façon dont les données doivent être présentées, les mapfiles.

Installation UBUNTU

Verifiez que les depots Universe et Multiverse font partie de vos sources de mise a jour.
installer les paquets suivants
(obligatoire)

	cgi-mapserver

	mapserver-bin

	mapserver-doc

creer un repertoire avec droit d ecriture pour www.data pour stocker les images crees par mapinfo
var/www/tmp/ pour ubuntu
ou changer le chemin de ce repertoire dans les openmairie_cimetiere/sig/map/xxxx.map

WEB
 IMAGEPATH "/var/www/tmp/"
 IMAGEURL "/tmp/"
END

	ATTENTION Verifier le chemin dans openmairie_cimetiere/sig/var.inc qui doit correspondre a votre installation

outils

ce chapitre propose de décrire de manière sommaire les outils geographiques
pouvant être utiles à l extension d’om_sig

GEOS pour le calcul geometrique
GDAL pour les rasters
OGR pour l'interrogation des données
PROJ pour la projection

GEOS et PROJ sont utilisés par postgis et mapserver.

Voir exemple d’utilisation : http://zoo-project.org/

PROJ pour les projections

Version de proj

$ proj -- version

la table des projection est dans usr/share/proj/epsg

Google
<900913> +proj=merc +lon_0=0 +k=1 +x_0=0 +y_0=0 +ellps=WGS84 +datum=WGS84 +units=m +no_defs<>

postgis utilise proj et la table ref_spatial_sys

GDAL pour les rasters

installation

$ sudo apt-get install gdal-bin
$ gdalinfo --formats

dependance de gdalinfo
$ ldd usr/bin/gdalinfo
$ apt-get install lib-gdal1-dev

pour faire des tuiles
apt-get install python_gdal
gdap to tile ?

format rasters

Origine : point bas gauche
largeur : pixelsize H
longueur : pixelsize V
taille du pixel
pixel : x,y + altitude (z)

Exemple d’utilisation de gdal pour merger deux images

$ gdal_merge.py -o srtm_location.tif srtm_37_04.tif srtm_38_04.tif
$ gdaldem hillshade srtm_location.tif shade.tif -z 5 -s 111120 -az 90

http://gdal.org/ogr/index.html

OGR pour l interogation de tout type de format

liste des format accessibles parogr

 $ ogr2ogr --formats | grep d/w ou $ ogr2ogr --formats ::

-> "ESRI Shapefile" (read/write)
-> "MapInfo File" (read/write)
-> "TIGER" (read/write)
-> "S57" (read/write)
-> "DGN" (read/write)
-> "Memory" (read/write)
-> "BNA" (read/write)
-> "CSV" (read/write)
-> "GML" (read/write)
-> "GPX" (read/write)
-> "KML" (read/write)
-> "GeoJSON" (read/write)
-> "Interlis 1" (read/write)
-> "Interlis 2" (read/write)
-> "GMT" (read/write)
-> "SQLite" (read/write)
-> "ODBC" (read/write)
-> "PostgreSQL" (read/write)
-> "MySQL" (read/write)
-> "Geoconcept" (read/write)

 $ ogrinfo --formats
 $ history | grep odp ogr

 acces au sgbd postgres base "odp"
 $ ogrinfo -so "PG:dbname=odp"
 $ ogrinfo -so "PG:dbname=odp" odp | less

 acces a un fichier shape ::
 $ ogrinfo -so ./natural.shp

 faire une requete sur un shape
 $ ogrinfo -sql "SELECT type from natural" ./natural.shp ogrinfo -so ./natural.shp

 requete fabriquant un shape ::
 $ ogr2ogr -sql "SELECT ST_Buffer(geom,10),ville,voie,complement from odp" test_data.shp "PG:dbname=odp"
 $ ogr2ogr -sql "SELECT ST_Buffer(geom,1),ville,voie,complement from odp" test_data2.shp "PG:dbname=odp"

http://dl.maptools.org/dl/php_ogr/php_ogr_documentation.html

GEOS

calcul geometrique (voir requete postgis)

data_sig

ce chapitre propose de décrire la récupération de données SIG nécessaires à la mise en oeuvre
des scripts SIG internes openMairie.

Saisir le périmètre de sa commune

Il s’agit d’adapter ses cartes au périmètre de sa commune

Aller sur openstreetMap http://www.openstreetmap.org/

Chercher la ville : exemple « Gréasque »

Ajuster la carte aux frontières communales

Aller dans l onglet export et noter les coordonnées géographiques « zone à exporter »

[image: ../_images/osm_export.png]
Dans le fichier dyn/var_sig.inc, modifier le tableau de variables avec les coordonnées
de la manière suivante

$contenu_etendue[0]= array('5.5155,43.4081,5.5781,43.4426');
$contenu_etendue[1]= array('greasque');

Modifier les cartes de om_sig_point

Récupérer les données de l’IGN

Exemple de récupération de données « parcelle » (fichier shape du CRIGE PACA)

Les données de l’IGN sont fournies aux communes par département.

Insérer le fichier parcelle dans la base (exemple IGN)

shp2pgsql -s 2154 -I -D -W LATIN1 PARCELLE.SHP | psql ign

Il est créer dans la base « ign » une table parcelle décrite ci dessous

gid serial NOT NULL,
 numero character varying(4),
 feuille smallint,
 section character varying(2),
 code_dep character varying(2),
 nom_com character varying(45),
 code_com character varying(3),
 com_abs character varying(3),
 code_arr character varying(3),
 the_geom geometry

ainsi qu un enregistrement parcelle dans géometry_columns (postgis est obligatoire
dans la base) et un index

Selectionner les parcelles de la commune concernée et inserer les dans une nouvelle table

insert into parcelle_greasque (parcelle, section, commune, geom)
select section||numero, section, code_dep||code_com, the_geom from parcelle
 where code_com = '046';

Pour mettre à jour le champ surface de parcelle dans openfoncier

update parcelle set surface = round(cast(area2d(geom) as numeric), 2)

Recupération des données de la DGI

Les fichiers textes de la DGI sont dans un format récupéré dans le cadre
de l application openCadastre qui reconstitue des tables postgresql.

Les fichiers gémétriques au format EDIGEO ne sont pas récupérés compte tenu de son format non standard
et il est préféré utiliser les formats shape de l IGN

Recuperation de la base adresse de l’IGN

Le projet de la ville de Vitrolles openAdresseIGN inclu dans le projet openAdresse se propose de construire un référentiel adresse pour une commune
sur la base des fichiers fournis par l IGN.

principe

Il est proposé dans ce chapitre de décrire le tableau de bord paramètrable pour
les utilisateurs

paramétrage

l’accès au tableau de bord paramètrable dyn/dashboard.inc.php

(voir framework/paramétrage)

Par défaut, le tableau de bord paramétrable est activé, il peut être déconnecté en
enlevant le commentaire // die().

les widgets

Les widgets sont des liens et/ou de petits scripts paramétrables qui peuvent être rajoutés dans
le tableau de bord. Ces scripts sont conservés dans la table om_widget.

Chaque utilisateur paramètre son tableau de bord.

le tableau de bord paramètrable

Chaque utilisateur choisit ses widgets parmi ceux proposés dans l’application par
l’administrateur. Il peut placer ses widgets où il veut dans son tableau de bord.
Le paramétrage est conservé dans la table om_tdb

widget

Le widget est un petit script qui s’exécute dans le tableau de bord
dans une fenêtre normalisée.

Le script peut faire appel à l’application en cours ou a une application externe.
Nous avons mis quelques exemples dans les deux derniers paragraphes.
Il est proposé d’abord de vous aider à créer les widgets.

la création de widget

La saisie des widget se fait dans administration -> om_widget.

La grille de saisie est la suivante

libellé du widget qui apparaitra à l adition du widget dans le tableau de bord
lien qui sera implémenté (# : pas de lien)
texte : texte du widget (iframe, javascript, ajax ...)
profil : profil autorisé pour le tableau de bord

[image: ../_images/widget_1.png]
Le tableau de bord, peut gérer toutes sortes d’informations internes ou externes à
l’application

les taches non soldees pour openCourrier
les appels à la maintenance
l'horoscope, la météo, une vidéo, des photos ...

Les widgets internes

les liens sur les cartes (à mettre danbs le champ lien):

la carte de raphele avec tab_sig_point.php
../scr/tab_sig_point_db.php?obj=raphele_1&zoom=6
celle de mas thibert :
../scr/tab_sig_point.php?obj=odp_6&zoom=7

les accès personnalisés « ajax »au travers de son code utilisateur (dans openCourrier)

<script type='text/javascript'>
 $.ajax({
 type: 'GET',
 url:'../app/tab_wid.php',
 cache: false,
 data: '&obj=tachenonsolde_service',
 success: function(html){
 $('#aff3').append(html);
 }
 });
</script>
<div id='aff3'></div>

Ce code lance dans le widget ../app/tab_wid.php?obj=tachenonsolde_service

tachenonsolde_service est initialisé dans sql/mysql/tachenonsolde_service.inc

Il ne s’affichera que la première page (paramétrer $serie pour le nombre d’enregistrement affichés)

Attention si vous affichez plusieurs widgets « openmairie », mettre un id different
pour chaque div (ici aff3)

Les widgets externes

Les autres applications openMairie peuvent aussi être accessibles par widget de la même
manière que le paragraphe ci dessus.

D’autres widgets externes sont accessibles en mettant dans le champ texte les
scripts suivants :

Acces à une video externe avec un « iframe »

<iframe width='200' height='150'
 src='http://www.youtube.com/embed/gS5B4LlqkfI'
 frameborder='0' allowfullscreen>
</iframe>

La meteo grace à un javascript du site tameteo.com

<div id='cont_f5089b722555454d1872b91f52beafd4'>
 <h2 id='h_f5089b722555454d1872b91f52beafd4'>
 Météo</h2>
 <a id='a_f5089b722555454d1872b91f52beafd4'
 href='http://www.tameteo.com/
 meteo_Arles-Europe-France-Bouches+du+Rhone--1-25772.html'
 target='_blank' title='Météo Arles'
 style='color:#666666;font-family:1;font-size:14px;'>
 <script type='text/javascript'
 src='http://www.tameteo.com/wid_loader/f5089b722555454d1872b91f52beafd4'>
 </script>
</div>

Horoscope au travers d un iframe qui pointe sr astroo.com

<!--DEBUT CODE ASTROO-->
<!--debut code perso-->
<iframe width='232' height='302' marginheight='0' marginwidth='0' frameborder='0'
 align='center' src='http://www.astroo.com/horoscope.htm'
 name='astroo' allowtransparency='true'>
<!--fin code perso-->
<a href='http://www.astroo.com/horoscope.php' target='_top'
 title='Cliquez-ici pour afficher l'horoscope quotidien'>
 afficher l'horoscope du jour

</iframe>
<noscript>
horoscope
</noscript>
<!--FIN CODE ASTROO-->

Acces à un fil rss avec un module ajax google

<script src='http://www.gmodules.com/ig/ifr?url=
 http://www.ajaxgaier.com/iGoogle/rss-reader%2B.xml
 &up_title=Actualit%C3%A9s%20atReal
 &up_feed=http%3A%2F%2Fwww.atreal.fr%2Fatreal%2Fcommunaute%2Factualites-atreal%2FRSS
 &up_contentnr=9&up_fontsize=9&up_lineheight=70
 &up_titlelink=&up_bullet=1
 &up_reload_feed=0&up_reload_fqcy=0
 &up_hl_background=FFFFFF&synd=open&w=200&h=100
 &title=
 &border=%23ffffff%7C3px%2C1px+solid+%23999999&output=js'>
</script>

Affichage de photos avec flick “r (appel javascript):

<table><tr>
<div class='flick_r'>
<script type='text/javascript'
 src='http://www.flickr.com/badge_code_v2.gne?count=3
 &display=latest&size=s
 &layout=h&source=user
 &user=27995901%40N03'></script>
</div>
</tr></table>

le tableau de bord paramétrable

ce paragraphe propose de décrire l’utilisation du tableau de bord paramétrable par utilisateur

accès au tableau de bord

Le paramétrage se fait en cliquant sur le lien « paramétrer son tableau de bord »

Il apparait alors

un "plus" pour ajouter un widget pour une colone
une croix pour supprimer un widget

Le déplacement du widget de haut en bas ou de gauche à droite se fait par copier/glisser avec la souris.

[image: ../_images/tdb_1.png]
En cliquant sur « + », il est possible de rajouter des widgets dans son tableau de
bord

[image: ../_images/tdb_2.png]

la table om_tdb

La table om_tbd comprend les champs suivants

om_tdb int(8) NOT NULL, : numero d ordre
login varchar(40) NOT NULL, : login de l'utilisateur
bloc varchar(10) NOT NULL, : bloc ou colone (c1 ou c2 ou c3)
position int(8), : position dans la colone
om_widget int(8) NOT NULL, : numero de widget dans om_widget

Attention, en cas de changement de login, un utilisateur perd ses paramètres

Les règles de codage

La convention de codage openMairie s’applique à tout le code qui fait partie
de la distribution officielle d’openMairie. La convention de codage permet de
conserver un code consistant et de le rendre lisible et maintenable facilement
par les développeurs openMairie.

	L’indentation du code

	L’encodage des fichiers
	encodage écran

	encodage postgresql

	traduction

	Tags dans le code PHP

	Les normes à respecter
	Pourquoi respecter des normes ?

	XHTML Valide et le W3C

	Les commentaires dans le code

	Séparation du contenu et de la présentation dans le couple XHTML CSS

	Images

L’indentation du code

Pour améliorer la lisibilité, il faut utiliser une indentation de 4 espaces et
non pas des tabulations. En effet, les éditeurs de texte interprètent
différemment les tabulations alors que les espaces sont tous interprétés de la
même façon. De plus lors de commit, les historiques des gestionnaires de
versions (CVS ou SVN) sont faussés par ces caractères.

Il est recommandé que la longueur des lignes ne dépasse pas 75 à 85 caractères.

L’encodage des fichiers

L’encodage est un jeu de caractère qui permet de « transcrire des langues naturelles
avec une représentation numérique pour chaque caractère » (wikipédia)

Pour la france, les jeux de caractères sont les suivants (source wikipédia)

* ASCII, standard de compatibilité, sans accent.
* Windows-1252, pour Windows, encore appelé CP1252 ou Ansinew
* ISO 8859-1, avant l'euro (latin-1 ou europe occidentale)
* ISO 8859-15, après l'euro (latin-9 ou latin-1)
* Unicode, voir aussi UTF-8 (reprend tous les caractères des jeux de code précédent et se présente comme le standard).

La version 4.1.0 corrige les bugs en utf8 de la version 4.0.0.

encodage écran

le test a été effectué avec 2 normes :

ISO-8859-1
UTF8

Attention, fpdf ne supporte pas utf8 et des modifications ont été faites dans
la version 4.01 du framewrk pour qu’utf8 soit implémenté (commande utf8_decode et encode)

De la même manière, des bugs ont été corrigés dans la recherche table et dans
les sous formulaire (évolution openMairie 4.1.0)

voir framework/paramètrage/locales.inc

encodage postgresql

information geographique/install postgis

Il est possible de conserver l’option sql_ascii en création de base avec la version
postgresql 8.4 en rajoutant l’option T

createdb -E SQL_ASCII -T template0 openelec

traduction

Il vaut mieux mettre les accents dans les traductions plutôt que
de les intégrer dans les zones à traduire et éviter ainsi les problèmes
d’encodage.

voir outils/poedit

Tags dans le code PHP

Utilisez toujours <?php ?> pour délimiter du code PHP, et non la version
abrégée <? ?>. Cela est la méthode la plus portable pour inclure du code PHP
sur des systèmes d’exploitations disposant de configurations différentes.

Les normes à respecter

Pourquoi respecter des normes ?

…

XHTML Valide et le W3C

…

Les commentaires dans le code

Tous les fichiers PHP doivent avoir un entête de ce style

<?php
/**
 * Courte description du fichier
 *
 * Description plus détaillée du fichier (si besoin en est)...
 *
 * @package openmairie
 * @version SVN : Id
 */

?>

Séparation du contenu et de la présentation dans le couple XHTML CSS

…

Images

Les fichiers images ajoutés dans les applications openMairie doivent être au
format PNG (Portable Network Graphics). Ce format permet d’obtenir des images
de qualité avec des propriétés de transparence.

Le versionning du code et la version des applications

	Convention de numérotation des versions des applications et librairies

	Passage à la version 4.2.0
	EXTERNALS.txt

	regenerer les tables avec genfull.php

	modifier les paramètres dyn

	dans obj

	Evolution om_sig_point vers om_sig_map

	Apache Subversion (SVN)
	Pré-requis

	L’arborescence

	Les règles d’or

	Les commandes basiques à connaître

	Externals

	Keywords

	Les clients graphiques

	Tutoriaux
	Importer un nouveau projet

	Publier une nouvelle version

	svn utilisation

	Concurrent versions system (CVS)
	forge > local

	local -> forge

	local

	export
	tag

	Import

	checkout

	Divers

	Changer le système de gestion des version de CVS vers SVN sur la forge de l’adullact
	Pré-requis

	Etape 1 - Récupérer le code du CVS

	Etape 2 - Changer le type de dépôt

	Etape 3 - Créer la structure du dépôt

	Etape 4 - Importer le code sur le nouveau dépôt Subversion
	Cas 1

	Cas 2

Convention de numérotation des versions des applications et librairies

Il est convenu de numéroter les versions sur 3 chiffres séparé par des points.

exemple: openMairie 4.0.0

Le premier chiffre représente une version majeure

Le deuxième chiffre est une évolution mineure

Le troisième chiffre est une correction de bug

Les versions beta sont indiqués en fin de numérotation et ne sont jamais maintenues

openmairie_exemple_4.0.0beta

Seule la dernière version opérationnelle est maintenu

Exemple de versionning (complément de la réunion « dev-openMairie » du 13 juin 2012):

4.2.0alpha1 première version non testée
4.2.0beta1 première version testée par le développeur
4.2.0rc1 première version testée en production (1 site)
4.2.0 première version stable généralisable

Passage à la version 4.2.0

La version 4.2.0 du framework prend en charge plus de fonctionnalités et donne toutes possibilité de surcharge aux applications

	surcharge des objets généres par le generateur

	surcharge des composants de base openMairie stocké dans core

	surcharge de la présentation de base (dans img et css), des thèmes (om-theme) dans app/css app/img

	surcharge du javascript de base app/js/script.js

EXTERNALS.txt

vider les 9 repertoires concernés avant de lancer externals

core est le repertoire contenant la librairie openMairie (4.2.0)

om_theme est le theme de l application

appliquer extermnals openmairie /EXTERNALS.txt

core svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/core/
spg svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/spg/
scr svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/scr/
lib svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/lib/
css svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/css/
js svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/js/
img svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/img/
pdf svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/pdf/
php svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/php/

om-theme svn://scm.adullact.net/svnroot/openmairie/externals/om-theme/kinosura/tags/1.0.0

Ce qui est spécifique à l’application

app scripts spécifiques de l'application sont à mettre en app
 noter dans specific.txt les spécificités
data scripts sql d'initialisation de la base de données
dyn paramétrage de l application
gen générateur des objets de l application
obj surcharge des objets de l application générés
 surcharge du core "openmairie" om_dbformdyn , om_formulaire (4.2.0), om_application (util)
sql requête sql en surcharge de gen/sql
tmp fichiers temporaires de l application (mettre les droits d'écriture pour apache)
trs fichiers uploadés par l application (mettre les droits d'écriture pour apache

regenerer les tables avec genfull.php

mettre les droits d ecriture a www-data dans gen : $ sudo chmod-R 777
sur les nouvelles tables gerer par www-data remettre les droits d ecriture
$ sudo chmod -R 777

modifier les paramètres dyn

locales.inc.php (charset)
include.inc.php (core)

dans obj

ajouter om_table.class.php, om_dbform.class.php, om_formulaire.class.php

Evolution om_sig_point vers om_sig_map

om_sig_map est le nouvel outil sig d openMairie

ne concerne que pgsql

executer le script data/pgsql/ver4.2.0.sql

regenerer les 4 nouvelles tables

ajouter les scripts spécifiques dans /obj et /sql/pgsql

Apache Subversion (SVN)

Site officiel du projet SVN [http://subversion.apache.org/]

Pré-requis

Installer subversion :
http://subversion.apache.org/packages.html

L’arborescence

Voici l’arborescence standard d’un projet versionné sur un SVN :

/trunk/
/tags/
/branches/

	trunk/ : la version en cours de développement.

	tags/ : les différentes versions publiées. Les dossiers dans tags/ sont des
copies du dossier trunk/ a un instant précis. Ils permettent de fixer une
version pour la publier. Il est interdit d’effectuer une modification dans un
de ces dossiers, la bonne méthode étant de faire la modification dans le
trunk/ et de faire une nouvelle version dans le dossier tags/.

	branches/ : …

Les règles d’or

	Ne jamais commiter dans un tag.

	Ne jamais commiter sans message de commit.

	Ne jamais tagger une version qui contient des externals vers un “trunk”.

Les commandes basiques à connaître

Récupérer une copie locale :

svn co svn+ssh://nom-du-développeur@scm.adullact.net/openmairie/openmairie_exemple/trunk
 openmairie_exemple

Mettre à jour sa copie locale :

svn up

Voir l’état de sa copie locale :

svn st

Voir la différence entre sa copie locale et le dépôt :

svn diff

svn ci

Externals

C’est une propriété sur le dépôt SVN permettant d’importer du code provenant
d’un dépôt différent.

Le fichier EXTERNALS.txt :

#
created by: svn propset svn:externals -F ./EXTERNALS.txt .
#

core svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/core/
spg svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/spg/
scr svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/scr/
lib svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/lib/
css svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/css/
js svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/js/
img svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/img/
pdf svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/pdf/
php svn://scm.adullact.net/svnroot/openmairie/openmairie_exemple/tags/4.2.0/php/

om-theme svn://scm.adullact.net/svnroot/openmairie/externals/om-theme/kinosura/tags/1.0.0

Appliquer les propriétés externals :

svn propset svn:externals -F ./EXTERNALS.txt .
svn up
svn ci

attention le repertoire ne doit pas etre existant (copie de travail verouillée)

Keywords

Les clients graphiques

Il est recommandé de savoir utiliser et d’utiliser subversion en ligne de
commande mais il existe quelques clients graphiques qui permettent de réaliser
certaines opérations d’une manière plus conviviale.

	Meld

	TortoiseSVN

	…

Tutoriaux

Importer un nouveau projet

Un nouveau projet est une nouvelle application qui se base sur la dernière
version taggée d’openmairie_exemple. Ce tutorial contient certains pré-requis
comme la création du projet sur la forge, le fait d’avoir un utilisateur avec
les droits corrects sur le projet, le fait d’avoir consulter la dernière
version taggée d’openmairie_exemple [https://adullact.net/scm/viewvc.php/openmairie_exemple/tags/?root=openmairie]

On se positionne dans la dossier tmp pour récupérer la dernière version
d’openmairie_exemple

cd /tmp
svn export --ignore-externals svn://scm.adullact.net/svnroot/openmairie/
 openmairie_exemple/tags/<DERNIERE_VERSION_OPENMAIRIE_EXEMPLE>/ openexemple

On cré l’arborescence standard sur le dépôt

svn mkdir svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/scmrepos/svn/<NOUVEAU_PROJET>/trunk
svn mkdir svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/scmrepos/svn/<NOUVEAU_PROJET>/tags
svn mkdir svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/scmrepos/svn/<NOUVEAU_PROJET>/branches

On se positionne dans le dossier précédemment importé pour importer sur le
dépôt son contenu

cd openexemple
svn import . svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/svnroot/<NOUVEAU_PROJET>/trunk

On se positionne dans son dossier de développement pour créer la copie
locale du projet

cd ~/public_html/
svn co svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/scmrepos/svn/<NOUVEAU_PROJET>/trunk
 <NOUVEAU_PROJET>

On se positionne dans le dossier php de l’application pour appliquer
les externals

cd <NOUVEAU_PROJET>/php
svn propset svn:externals -F ./EXTERNALS.txt .
svn up
svn ci

Publier une nouvelle version

Ce tutorial contient certains pré-requis comme le fait d’avoir un utilisateur
avec les droits corrects sur le projet ou connaître comment incrémenter le
numéro de version de l’application à publier.

Avant de publier une application, il faut vérifier que l’EXTERNALS de la
librairie openMairie ne pointe pas vers le “trunk”. Pour cela

less php/EXTERNALS.txt

#
created by: svn propset svn:externals -F ./EXTERNALS.txt .
#

openmairie svn://scm.adullact.net/svnroot/openmairie/openmairie/trunk/
fpdf svn://scm.adullact.net/svnroot/openmairie/externals/fpdf/tags/1.6-min/
pear http://svn.php.net/repository/pear/pear-core/tags/PEAR-1.9.1/
db http://svn.php.net/repository/pear/packages/DB/tags/RELEASE_1_7_13/

Ici on voit que openmairie pointe vers le “trunk”. Nous devons d’abord publier
la librairie

svn cp svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/openmairie/openmairie/trunk
 svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/openmairie/openmairie/tags/<NOUVELLE_VERSION>

Le message pourra être : Tag openmairie <NOUVELLE_VERSION>.

Ensuite il faut changer les EXTERNALS.txt. On remplace dans le fichier
php/EXTERNALS.txt, le trunk par la nouvelle version

vim php/EXTERNALS.txt

#
created by: svn propset svn:externals -F ./EXTERNALS.txt .
#

openmairie svn://scm.adullact.net/svnroot/openmairie/openmairie/tags/<NOUVELLE_VERSION>/
fpdf svn://scm.adullact.net/svnroot/openmairie/externals/fpdf/tags/1.6-min/
pear http://svn.php.net/repository/pear/pear-core/tags/PEAR-1.9.1/
db http://svn.php.net/repository/pear/packages/DB/tags/RELEASE_1_7_13/

Ensuite on applique le nouveau propset externals une fois placé dans le dossier
php (Attention de ne pas oublier le « . » dans la commande svn propset)

cd php/
svn propset svn:externals -F ./EXTERNALS.txt .
svn up

Ici en faisant un svn info sur le dossier openmairie, nous devons obtenir une
URL comme ceci

svn info openmairie/
URL : svn://scm.adullact.net/svnroot/openmairie/openmairie/tags/<NOUVELLE_VERSION>

Si tout est ok nous pouvons valider nos modifications puis passer à la
publication de l’application

svn ci

Ici on fait une copie du “trunk” vers le dossier “tags” de l’application
openmairie_exemple

svn cp svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/openmairie/openmairie_exemple/trunk
 svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/openmairie/openmairie_exemple/tags/<NOUVELLE_VERSION>

svn utilisation

il est propose dans ce chapitre de lister quelques commandes utiles
en cas de conflit testées en svn

type de fichier

A Ajout de nouveaux éléments à la version locale
M éléments modifiés localement (par rapport à la version de SVN) ;
? éléments inconnus de SVN (non présents dans la version de SVN) ;
U pour les éléments modifiés dans SVN (par rapport à la version locale) ;
C pour les éléments différents entre les versions locale et SVN, et qui posent un conflit à règler manuellement.
?D fichier supprimés (a verifier)

revert et diff:

svn revert nomfichier // remet dans le dernier etat du svn (soit pas del soit pas modifier)
svn diff nomdossier ou nomfichier // affiche les modifications r/r au dernier svn up

resolution de conflit

svn st
! C openmairie_exemple/trunk/authors.txt
 > local édition, suppression entrante sur mis à jour

svn revert openmairie_exemple/trunk/authors.txt
 'openmairie_exemple/trunk/authors.txt' réinitialisé

deplacer un dossier sur le svn -> commande mv

Exemple : on a créé trunk/trunk/dossiers_source

D'abord on renomme le premier dossier trunk en dossier branches
> svn mv svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/openboisson/trunk
 svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/openboisson/branches
cela fait branches/trunk/dossiers_souce

Ensuite on déplace le dossier trunk qui se trouve maintenant dans branches à la racine du dépôt
> svn mv svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/openboisson/branches/trunk
 svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/openboisson/trunk

cela fait trunk/dossiers_source

creer - deplacer (autre exemple) - detruire un repertoire sur svn

creer un dossier documentation sur svn depuis une copie loacle
svn import documentation svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/opencimetiere/documentation

renomer = renommer sur le svn trunk en temp
svn rename svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/opencimetiere/documentation/trunk
 svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/opencimetiere/documentation/temp

move = deplacer le dossier temp/trunk vers trunk
svn mv svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/opencimetiere/documentation/temp/trunk
 svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/opencimetiere/documentation/trunk

delete detruire le repertoire temp
svn del svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/opencimetiere/documentation/temp

Creation d une nouvelle version

Copie en tag de la version

svn cp svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/openboisson/trunk
 svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/openboisson/tags/1.0.0beta

export dans un repertoire local openmairie_debitboisson_1.0.0beta sans les repertoires .svn

svn export svn+ssh://fraynaud@scm.adullact.net/scmrepos/svn/openboisson/tags/1.0.0beta
 openmairie_debitboisson_1.0.0beta

Concurrent versions system (CVS)

Site officiel du projet CVS [http://www.nongnu.org/cvs/]

Il est noté dans ce chapitre les commandes de bases de cvs à titre d’indicatif.
Les développeurs d openMairie souhaitent qs’orienter sur SVN qui est plus facile dans
la gestion des répertoires (notament la suppression) et dans la mise en place
de composants externes (externals)

voir outils/svn et outils/svn_utilisation

forge > local

update

$ cvs up
$ cvs up -A // depuis la branche principale
$ cvs up -r branch_name // depuis une branche
$ cvs up -r tag_name // depuis un tag
$ cvs up -d //creer sur le poste local les nouveaux repertoires
$ cvs up -C //Annulation des modifications locales -> les fichiers remplacés sont sauvés en .#file.revision

message

A Ajout de nouveaux éléments à la version locale
M éléments modifiés localement (par rapport à la version de CVS) ;
? éléments inconnus de CVS (non présents dans la version de CVS) ;
U pour les éléments modifiés dans CVS (par rapport à la version locale) ;
C pour les éléments différents entre les versions locale et CVS, et qui posent un conflit à règler manuellement.
D fichier supprimés

local -> forge

commit

$ cd <répertoire désiré>
$ cvs commit [-m "message explicite de la modification"] [<arborescence>]
$ cvs ci -m "ajout des fichiers" // avec message
$ cvs ci module_name // dans la branche principale
$ cvs ci -d branch_name module_name // dans une branche
$ cvs ci -r tag module_name // depuis un tag
$ cvs ci -r 3.0 //changer la révision (doit être plus grand que tous les numéros existants)

Add

$ cd <répertoire désiré>
$ cvs add [-m "message explicite de l'ajout"] <arborescence>
$ cvs add file1 file2 ...
cvs add /data/pgsql* // * tous les fichiers du repertoire ...
L'ajout d'un fichier n'est possible que depuis le répertoire le contenant ;
Les fichiers d'un répertoire non ajouté ne sont pas visibles par CVS (lors de l'affichage des différences entre les versions locale et CVS) ;
L'ajout d'éléments est effectif dans CVSROOT uniquement après la mise à jour de la version de CVS.

rm

Pour supprimer des éléments à la version locale, afin de les supprimer ensuite définitivement de la version CVS :
$ cd <répertoire désiré>
$ cvs remove [-f] <arborescence>
 * -f : pour effacer le fichier avant de le supprimer.

Il faut d'abord supprimer le fichier du répertoire
$ rm file1 file2 ...
$ cvs rm file1 file2 ...
$ cvs ci -m "suppression des fichiers
Supprimer un répertoire n est pas possible directement, il faut aller le supprimer dans le serveur.

local

Suppression d’une copie locale

// pour éviter d'effacer un checkout en oubliant nos modifications
Pour effacer les sources présentes sur le poste local et faire confiance au repository :
$ cd <répertoire désiré>
$ cvs release [-d] <arborescence>
* -d : pour effacer définitivement l'arborescence.
$ cvs release -d module

status

Pour obtenir le détail (statut) de la version locale d'une arborescence :
$ [cd <répertoire désiré>]
$ cvs status <arborescence>
cvs st -> status

diff/log

cvs diff
cvs log <nomfichier>
cvs diff <nomfichier> [local /differentiel]
cvs diff -r 1.5 -r 1.6 nomfichier [entre 2 versions]

export

exemple opencimetiere_facture

	se mettre dans le repertoire : openmairie_cimetiere_facture

	taguer la version

$ cvs tag version_2_03 (commence par une lettre / pas de point)

	faire l export

$ cvs export - r version_2_03 -d version/opencimetiere_facture_2.03 openmairie_cimetiere_facture
 [version] [repertoire export] [module]

tag

Les identifiants logiques (noms donnés à une version par un utilisateur) sont différents
des identifiants CVS (du type 1.1.2.1). La gestion d’identifiant (ou tag) d’une arborescence se fait ainsi

$ [cd <répertoire désiré>]
$ cvs tag [-R] [-d -r] <nom de l'identifiant> [<arborescence>]
$ cvs tag tag_name // creer un tag
* -R : commande appliquée récursivement sur les sous-répertoires ;
* -d -r : suppression de l'identifiant existant.

Exportation (mêmes options que cvs check out)

Pour exporter les sources du projet en vue d’une livraison (pas de répertoires CVS dans
l’arborescence)

$ cd <répertoire désiré>
$ cvs export (-r <nom du tag> | -D <date désirée>) <arborescence>

$ cvs export

Les fichiers .cvsignore sont exportés et apparaissent dans l’arborescence contrairement aux répertoires CVS ;
Des problèmes apparaissent lors d’export de fichiers binaires sur plateformes hétérogènes. Par exemple,
un export sur PC transforme les retours chariots (n -> r n)

Import

requete cvs

cvs -d :pserver:user@cvs.mpl.ird.fr:/projet login
 (1) (2) (3) (4)
 | | | |
 | | | +- Répertoire du
 | | | SERVEUR contenant les sources
 | | | (racine)
 | | |
 | | |
 | | +-------- adresse du SERVEUR CVS
 | |
 | +------ Votre login à vous sur le SERVEUR
 |
 +----- le type d'authentification

checkout

Pour récupérer les sources du projet en local

$ cd <répertoire désiré>
$ cvs checkout <arborescence>

Divers

aide

$ cvs -H nomdecommande

log des commit : Pour obtenir l’historique d’une arborescence

$ [cd <répertoire désiré>]
$ cvs log <arborescence>

L’historique affiche les différents identifiants (ou tag) et les différentes versions
de l’arborescence concernée sous CVS;

L’historique sur un répertoire affiche récursivement les historiques des fichiers le
composant.

.cvsignore

La présence de fichier(s) .cvsignore dans un répertoire permet de dire à CVS d’ignorer
certains types de fichiers

$ cd <répertoire désiré>
$ cat .cvsignore
*.jpg *.htm

Changer le système de gestion des version de CVS vers SVN sur la forge de l’adullact

Le but de ce tutorial est de changer le système de gestion de version sur un
projet existant sur la forge de l’adullact.

Pré-requis

	Le projet sur l’adullact en CVS <NOM_DU_PROJET>

	Le nom du module à récupérer <NOM_DU_MODULE>

	Les droits d’administration sur le projet <NOM_DU_DEVELOPPEUR>

Etape 1 - Récupérer le code du CVS

cvs -d :pserver:anonymous@scm.adullact.net:/cvsroot/<NOM_DU_PROJET> login
cvs -d :pserver:anonymous@scm.adullact.net:/cvsroot/<NOM_DU_PROJET> export -DNOW <NOM_DU_MODULE>

Important : si un mot de passe est demandé, un mot de passe vide fera l’affaire.

A cette étape, il est recommandé de faire une archive du dossier
“<NOM_DU_MODULE>” qui vient d’être exporté pour le sauvegarder.

Etape 2 - Changer le type de dépôt

En tant qu’administrateur, aller dans l’onglet “Sources” puis cliquer sur le
lien “Administration”. Choisir alors SVN puis cliquer sur le bouton “Mettre à
jour”.

Il faut ensuite attendre (le temps d’attente est variable entre 30 minutes et
plusieurs heures) que le dépôt subversion soit activé.

Etape 3 - Créer la structure du dépôt

Ici nous allons créer la structure standard d’un dépôt Subversion :

	trunk

	tags

	branches

svn mkdir svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/svnroot/<NOM_DU_PROJET>/trunk svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/svnroot/<NOM_DU_PROJET>/tags svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/svnroot/<NOM_DU_PROJET>/branches -m "Création de la structure du dépôt Subversion"

Etape 4 - Importer le code sur le nouveau dépôt Subversion

Cas 1

Si l’application doit être utilisée telle qu’elle a été récupérée sur le CVS,
alors nous allons l’importer directement dans le dossier “trunk”.

svn import <NOM_DU_MODULE> svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/svnroot/<NOM_DU_PROJET>/trunk -m "Import de la version de l'application anciennement sous CVS"

Cas 2

Dans le cas de figure où l’application va être migrée vers OM4, nous allons
placer le code récupéré sur le CVS dans une branche du dépôt correspondant à sa
version.

svn import <NOM_DU_MODULE> svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/svnroot/<NOM_DU_PROJET>/branches/1.x -m "Import de la version de l'application anciennement sous CVS"

Dans ce cas, il faut donc importer le nouveau code dans le dossier “trunk” :

	Soit le développement du projet n’a pas encore commencé et il suffit de
suivre le tutorial « versions/svn/Importer un nouveau projet ».

	Soit le développement du projet a déjà commencé et il suffit d’importer le
dossier en cours de développement (attention : il ne faut pas que des
dossiers .svn soient présents dans ce dossier et il faut prendre soin de
supprimer les dossiers récupérés depuis les EXTERNALS avant l’import) :

svn import <NOM_DU_DOSSIER> svn+ssh://<NOM_DU_DEVELOPPEUR>@scm.adullact.net/svnroot/<NOM_DU_PROJET>/trunk -m "Import initial de l'application"

Il faut bien sur valider les EXTERNALS pour récupérer les librairies externes.

Les outils du développeur

Les sites de référence :

	http://php.net/

Les outils indispensables :

	Le navigateur Mozilla Firefox
	Web Developer

	Firebug

	HTML Validator

	YSlow

	Komodo Edit

	Meld

	POEdit

	TortoiseSVN

	TortoiseCVS

L’environnement de développement :

	Apache

	PHP

	EasyPHP

	Wamp

	Lamp

Le navigateur Mozilla Firefox

Mozilla Firefox [http://www.mozilla-europe.org/fr/firefox/]

Ses modules complémentaires indispensables au développement Web :

Web Developer

Web Developer [https://addons.mozilla.org/fr/firefox/addon/60/]

Firebug

Firebug [https://addons.mozilla.org/fr/firefox/addon/1843/]

HTML Validator

HTML Validator [https://addons.mozilla.org/fr/firefox/addon/249/]

YSlow

YSlow [https://addons.mozilla.org/fr/firefox/addon/5369/]

Komodo Edit

Free Code Editor for Windows, Mac and Linux

http://www.activestate.com/komodo-edit

http://www.activestate.com/komodo-edit/downloads

Meld

exemple d utilisation

meld openmairie_recensement/ svn.openmairtrunck/trunk

POEdit

…

Index

 openMairie_exemple est le framework de base dans lequel vous pouvez
développer votre propre application.

openMairie_exemple est téléchargeable sur le site de l’adullact

http://adullact.net/frs/?group_id=329

Il est proposé ici de décrire le fonctionnement du framework.

« En programmation orientée objet un framework est typiquement composé de classes mères qui seront dérivées et étendues par héritage en fonction des besoins spécifiques à
chaque logiciel qui utilise le framework ».

http://fr.wikipedia.org/wiki/Framework

Dans un environnement LAMP/WAMP, le framework openMairie integre des composants au travers
de classes qui permettent de créer des formulaires et des états.
Ces classes sont surchargées par les objets métier à créer.

openMairie integre de nombreux composants : DBPEAR et FPDF dans toutes les applications,
mais aussi ARTISHOW (pour les graphes), JQUERY pour l’ergonomie, OPENLAYERS pour l interface SIG …

DBPEAR est un abstracteur de base de données qui permet d’utiliser diverses bases de données notament MYSQL ou POSTGRESQL.

FPDF est le composant qui permet de gérer le PDF.

Le développement consiste à créer des objets métier qui surchargent la classe abstraite
om_dbformdyn.class.php (composant openMairie). De base, les données de la base de données sont récupérées pour le
formulaire (longueur, max, nom).

	om_dbformdyn.class.php ; assure la liaison entre le formulaire et la base de données

	om_formulairedyn.class.php : rassemble toutes les méthodes permettant de construire des formulaires

En introduction, il est proposé une explication de la hiérarchie des répertoires

- app : contient tout ce qui est spécifique de votre application avec les
javacripts (app/js/script.js) et les images (app/img)

- css : contient les feuilles de style de base du framework

- core : classe openMairie (version 4.2.0)

- data : contient les requêtes sql permettant de créer votre application
 pgsql : pour postgresql
 mysql pour mysql
 dans les 2 cas, init.sql permet de créer les tables om_xx du framework
 init_metier.sql sont les tables spécifiques de votre application
 d'autres scripts complètent la mise en oeuvre des données notament les
 modifications de base de données.

- dyn : contient les fichiers de paramètrage du framework décrit ci dessous

- gen : contient les scripts (obj) et requetes (sql) générées par le générateur

- img : contient les images du framework

- js : contient les javascripts de base du framework

- lib : contient les librairies javascripts : openLayers et jquery

- locales : contient les traductions de l'application

- obj : contient les objets métiers surchargeant les objets générés (gen/obj)

- pdf : contient les scripts d'édition du framework

- php : contient les librairies php utilisées par le framework notament : dbpear, phpmailer et fpdf

- scr : contient les scripts d'affichage du framework

- spg : contient les sous programmes génériques du framework

- sql : contient les scripts sql surchargeant les scripts générés (gen/sql ...)

- tmp : contient les fichiers temporaires créés par l'application

- trs : contient les fichiers uploadés de l'application (par base /1 /2 ...)

Les repertoires à modifier pour une application sont les suivants :

- app : vos scripts spécifiques
- dyn : le paramètrage du framework et de l application
- gen : les scripts php et sql générés
- obj : vos objets métiers en surcharge
- sql : les requetes sql surchargées
- tmp : les fichiers temporaires
- trs : les fichiers transférés en upload.

Ce chapitre propose de vous décrire les outils de base du framework de la manière suivante :

	le paramétrage général du framework en /dyn

	les méthodes pour construire des formulaires avec le framework

	les outils d’édition du framework

	l’outil de requête paramétrable du framework

	la gestion des accès du framework et la multi collectivite)

	l’ergonomie intégrant jquery

	la gestion de traitement et la construction de programme spécifiques avec les utilitaires

	l’import des données CSV du framework

	Paramétrage du framework
	La connexion de la base de donnees

	Le menu principal

	Le menu haut

	Le tableau de bord

	Les variables locales et la langue

	Le paramétrage de l application metier

	Le Parametrage des librairies

	Le mode debug

	La version de votre application

	Les informations generales

	L’installation automatique

	Les paramétres des combos

	Les paramétres éditions

	Les paramétres om_sig

	Afficher les tables
	La requete SQL d’affichage

	Le script scr/tab.php

	Le composant openMairie

	Les formulaires
	Les methodes de om_formulairedyn.class.php
	Les sous programmes génériques

	le script scr/form.php

	Les nouvelles utilisations dans les objets metiers (openMairie 4)

	La méthode
	Surcharger les classes openMairie

	Modifier les valeurs par défaut

	Modifier les valeurs par defaut par les méthodes assesseurs

	La class om_dbformdyn.class.php

	L’objet db

	L’objet form

	Les éditions
	Actif, non actif

	Paramétrer des etats

	Paramétrer des sous etats

	Paramétrer des lettres type

	Parametrer des edition pdf

	Parametrer les etiquettes

	L’éditeur WYSIWYG

	Les scripts PDF

	composants

	Les requêtes memorisées
	Description du parametrage

	Exemple

	La gestion des accès
	Les tables

	Les règles

	Les login et logout

	Les utilitaires

	L’ergonomie
	Le composant jquery

	Les feuilles de style

	Les scripts specifiques de l’application
	Réaliser un script complementaire

	Exemple

	Importer des données en csv

 Nous vous proposons dans ce chapitre de décrire le générateur openMairie.

	présentation du générateur

	les écrans du générateur

	l’analyse de la base

	les fichiers générés

	le paramétrage du générateur

	les vues (avec postgresql)

	Présentation

	Les écrans du générateur
	Analyse de la base

	Les fichiers à generer

	L’analyse de la base
	Type de champs

	Equivalence type mysql / type openMairie

	Equivalence type pgsql / type openMairie

	Nom de champ et nom de table

	Les fichiers générés
	Les formulaires
	Paramétres de type table :

	Paramétres de type Form :

	Les Objets « métier »

	Les états

	les requêtes mémorisées

	les imports

	Paramétrage générateur
	Form.inc

	pdf.inc.php

	etat.inc.php

	sousetat.inc.php

	lettretype.inc.php

	Les vues
	vue interne

	vues externes avec dblink
	install dblink

	Creation de vue externe

	Problème à régler dans l’utilisation d une vue externe

	Principe
	Géo localisation automatique

	Affichage de carte

	Paramétrage de la carte

	objet map

	afficher les layers
	Les fonds

	Les datas

	Les flux wms

	La notion de pannier

	La géométrie à modifier : couche vectors :

	Les géométries complémentaires

	format
	wkt

	geojson

	installation d’om_sig_map
	intsallation de postgis

	Paramétrage d’une base avec postgis

	partager un serveur postgresql

	optimisation composant openLayers

	postgis
	principes

	base et schéma

	geocodage
	var_adresse_postale.inc

	Mise en oeuvre dans un formulaire d’un bouton de la geolocalisation

	qgis_server
	Installation de QGIS server sur UBUNTU

	parametrage de qgis server

	requetes WMS / WFS

	paramétrage de vues

	Mapserver
	Principes

	Installation UBUNTU

	outils
	PROJ pour les projections

	GDAL pour les rasters

	OGR pour l interogation de tout type de format

	GEOS

	data_sig
	Saisir le périmètre de sa commune

	Récupérer les données de l’IGN

	Recupération des données de la DGI

	Recuperation de la base adresse de l’IGN

	principe
	paramétrage

	les widgets

	le tableau de bord paramètrable

	widget
	la création de widget

	Les widgets internes

	Les widgets externes

	le tableau de bord paramétrable
	accès au tableau de bord

	la table om_tdb

 Ce chapitre vous propose de créer une application de gestion de courrier pas à pas.

	Créer la base de données

	Créer les formulaires
	Générer les formulaires et édition du courrier

	Générer les formulaires et édition de l’emetteur

	Générer les formulaires et édition de service

	Integrer les formulaires dans le menu

	Personnaliser son application
	Faire un affichage courrier plus convivial

	Rendre obligatoire des champs

	Valoriser un champ par défaut

	Mettre en majuscule un champ

	Principe à retenir

	Modifier la base et re générer
	Rajouter un champ registre dans courrier

	Rajouter l’adresse dans emetteur

	Améliorer la présentation du formulaire emetteur

	Les surcharges d’openCourrier

	Créer ses états
	Créer l’état service

	Créer le sous état courrier

	Associer le sous état « courrier » à l’état « service »

	Mettre le nom et le prénom de l’emetteur dans le sous état

 _images/tab_1.png
e
o

+ X e
+ © Mmm

B (m— | Pt
+ ompemman o vt + coete
% I e e
% i i e
% S e oreee Soon
% T sems seon

(oo vomon 4355

_images/tab_sig.png

_images/osm_export.png
| 5 Applications _Raccourcis _ Systéme @ B S T WS oHRT g ey fancos 7 Gl d) 4dm 1 dic 1127 F @ Q)
R el B o v cpensivecimes oro R - FI
e mopermarie - wostvisted-_gaclsser -
= opensreatian =
OpenstrestMap | Volr || Modifer | Historiqua || Exprter | Tracas GPS | joumaix comnesn | snsrre

Recherche ot | o

[——

= o
: R
et S
.

s

Formes [B16__7)
Ecnate 1 mex1.: 135000

<

_images/reqmo_1.png
| <5 Applications _Raccourcis _ Systéme & B ou francois [N W) ol T1d) 4 F dim 14 nov, 2007

[Ecier_cdion &fchage_tisoiave Harae poges_ auil_Ads
5.8+ © @ B [Ssitccaboston commareispanmaits cxmpsireiramoshe BIED

+_o ipitdamo spenma.. o) Gestion de queston...

3

[varie - mopermare +_FjLes s viiés «_mclass

[poedtrecherte Googe 3¢ |_ phomyadin .1 31 3¢ | & ~opantiane cpenEremi- ¢ | = Miresh Oulookwe Acces 3¢
Ope .
> Meplcation | (Roquates wemoriger)
+ e Lo roquntes memarsassparmettat expcrerdas dornoos o' se dodonnaes o e MBI eorme Faplcaton, Vel ket e Tt 3 orer
S aement)| Po Shand ot s ot o choot 8Pt emtes S o

Chos d s regusts memorisee

o colcties 2 o g

 om paramere & onpron

(openxemple Vrsion &.00-dev | Documentation | opentaie org)

o
i N -

_images/tab_sig_pannier2.png
B e M08 @
| -

_images/tab_sig_pannier3.png

_images/tab_sig_json.png
© i openmaine ; openfondier - Mozila irefox. <€ [colicontibes rgf

_images/tab_sig_pannier1.png

_images/tab_sig_wms.png

_images/tdb_1.png

_static/widget_1.png
(o om w17

on wen

_static/utilisation_8.png

_static/utilisation_9.png
P

_images/tdb_2.png

nav.xhtml

 Table of Contents

 		
 openMairie Framework 4.2 documentation

 		
 Créer la base de données

 		
 Créer les formulaires

 		
 Générer les formulaires et édition du courrier

 		
 Générer les formulaires et édition de l’emetteur

 		
 Générer les formulaires et édition de service

 		
 Integrer les formulaires dans le menu

 		
 Personnaliser son application

 		
 Faire un affichage courrier plus convivial

 		
 Rendre obligatoire des champs

 		
 Valoriser un champ par défaut

 		
 Mettre en majuscule un champ

 		
 Principe à retenir

 		
 Modifier la base et re générer

 		
 Rajouter un champ registre dans courrier

 		
 Rajouter l’adresse dans emetteur

 		
 Améliorer la présentation du formulaire emetteur

 		
 Les surcharges d’openCourrier

 		
 Créer ses états

 		
 Créer l’état service

 		
 Créer le sous état courrier

 		
 Associer le sous état « courrier » à l’état « service »

 		
 Mettre le nom et le prénom de l’emetteur dans le sous état

 		
 Paramétrage du framework

 		
 La connexion de la base de donnees

 		
 Le menu principal

 		
 Le menu haut

 		
 Le tableau de bord

 		
 Les variables locales et la langue

 		
 Le paramétrage de l application metier

 		
 Le Parametrage des librairies

 		
 Le mode debug

 		
 La version de votre application

 		
 Les informations generales

 		
 L’installation automatique

 		
 Les paramétres des combos

 		
 Les paramétres éditions

 		
 Les paramétres om_sig

 		
 Afficher les tables

 		
 La requete SQL d’affichage

 		
 Le script scr/tab.php

 		
 Le composant openMairie

 		
 Les formulaires

 		
 Les methodes de om_formulairedyn.class.php

 		
 Les sous programmes génériques

 		
 le script scr/form.php

 		
 Les nouvelles utilisations dans les objets metiers (openMairie 4)

 		
 La méthode

 		
 Surcharger les classes openMairie

 		
 Modifier les valeurs par défaut

 		
 Modifier les valeurs par defaut par les méthodes assesseurs

 		
 La class om_dbformdyn.class.php

 		
 L’objet db

 		
 L’objet form

 		
 Les éditions

 		
 Actif, non actif

 		
 Paramétrer des etats

 		
 Paramétrer des sous etats

 		
 Paramétrer des lettres type

 		
 Parametrer des edition pdf

 		
 Parametrer les etiquettes

 		
 L’éditeur WYSIWYG

 		
 Les scripts PDF

 		
 composants

 		
 Les requêtes memorisées

 		
 Description du parametrage

 		
 Exemple

 		
 La gestion des accès

 		
 Les tables

 		
 Les règles

 		
 Les login et logout

 		
 Les utilitaires

 		
 L’ergonomie

 		
 Le composant jquery

 		
 Les feuilles de style

 		
 Les scripts specifiques de l’application

 		
 Réaliser un script complementaire

 		
 Exemple

 		
 Importer des données en csv

 		
 Présentation

 		
 Les écrans du générateur

 		
 Analyse de la base

 		
 Les fichiers à generer

 		
 L’analyse de la base

 		
 Type de champs

 		
 Equivalence type mysql / type openMairie

 		
 Equivalence type pgsql / type openMairie

 		
 Nom de champ et nom de table

 		
 Les fichiers générés

 		
 Les formulaires

 		
 Paramétres de type table :

 		
 Paramétres de type Form :

 		
 Les Objets « métier »

 		
 Les états

 		
 les requêtes mémorisées

 		
 les imports

 		
 Paramétrage générateur

 		
 Form.inc

 		
 pdf.inc.php

 		
 etat.inc.php

 		
 sousetat.inc.php

 		
 lettretype.inc.php

 		
 Les vues

 		
 vue interne

 		
 vues externes avec dblink

 		
 install dblink

 		
 Creation de vue externe

 		
 Problème à régler dans l’utilisation d une vue externe

 		
 Principe

 		
 Géo localisation automatique

 		
 Affichage de carte

 		
 Paramétrage de la carte

 		
 objet map

 		
 afficher les layers

 		
 Les fonds

 		
 Les datas

 		
 Les flux wms

 		
 La notion de pannier

 		
 La géométrie à modifier : couche vectors :

 		
 Les géométries complémentaires

 		
 format

 		
 wkt

 		
 geojson

 		
 installation d’om_sig_map

 		
 intsallation de postgis

 		
 Paramétrage d’une base avec postgis

 		
 partager un serveur postgresql

 		
 optimisation composant openLayers

 		
 postgis

 		
 principes

 		
 base et schéma

 		
 geocodage

 		
 var_adresse_postale.inc

 		
 Mise en oeuvre dans un formulaire d’un bouton de la geolocalisation

 		
 qgis_server

 		
 Installation de QGIS server sur UBUNTU

 		
 parametrage de qgis server

 		
 requetes WMS / WFS

 		
 paramétrage de vues

 		
 Mapserver

 		
 Principes

 		
 Installation UBUNTU

 		
 outils

 		
 PROJ pour les projections

 		
 GDAL pour les rasters

 		
 OGR pour l interogation de tout type de format

 		
 GEOS

 		
 data_sig

 		
 Saisir le périmètre de sa commune

 		
 Récupérer les données de l’IGN

 		
 Recupération des données de la DGI

 		
 Recuperation de la base adresse de l’IGN

 		
 principe

 		
 paramétrage

 		
 les widgets

 		
 le tableau de bord paramètrable

 		
 widget

 		
 la création de widget

 		
 Les widgets internes

 		
 Les widgets externes

 		
 le tableau de bord paramétrable

 		
 accès au tableau de bord

 		
 la table om_tdb

 		
 Les règles de codage

 		
 L’indentation du code

 		
 L’encodage des fichiers

 		
 encodage écran

 		
 encodage postgresql

 		
 traduction

 		
 Tags dans le code PHP

 		
 Les normes à respecter

 		
 Pourquoi respecter des normes ?

 		
 XHTML Valide et le W3C

 		
 Les commentaires dans le code

 		
 Séparation du contenu et de la présentation dans le couple XHTML CSS

 		
 Images

 		
 Le versionning du code et la version des applications

 		
 Convention de numérotation des versions des applications et librairies

 		
 Passage à la version 4.2.0

 		
 EXTERNALS.txt

 		
 regenerer les tables avec genfull.php

 		
 modifier les paramètres dyn

 		
 dans obj

 		
 Evolution om_sig_point vers om_sig_map

 		
 Apache Subversion (SVN)

 		
 Pré-requis

 		
 L’arborescence

 		
 Les règles d’or

 		
 Les commandes basiques à connaître

 		
 Externals

 		
 Keywords

 		
 Les clients graphiques

 		
 Tutoriaux

 		
 svn utilisation

 		
 Concurrent versions system (CVS)

 		
 forge > local

 		
 local -> forge

 		
 local

 		
 export

 		
 Import

 		
 checkout

 		
 Divers

 		
 Changer le système de gestion des version de CVS vers SVN sur la forge de l’adullact

 		
 Pré-requis

 		
 Etape 1 - Récupérer le code du CVS

 		
 Etape 2 - Changer le type de dépôt

 		
 Etape 3 - Créer la structure du dépôt

 		
 Etape 4 - Importer le code sur le nouveau dépôt Subversion

 		
 Les outils du développeur

 		
 Le navigateur Mozilla Firefox

 		
 Web Developer

 		
 Firebug

 		
 HTML Validator

 		
 YSlow

 		
 Komodo Edit

 		
 Meld

 		
 POEdit

_images/utilisation_11.png

_images/utilisation_12.png
cetassistant vous permet ck creer s efats directement a partr c vos abks

8 cro abe

8 choi ces champs

[import service dans abase |

[openEsempl Version 400 beta | Documentaiion | opentiaiier |

_images/utilisation_1.png

_images/utilisation_10.png
e et e ot e e o e ek, 4 o e o e

_images/utilisation_15.png
nMairie

le 27/12/2010
1
informatique
liste courrier
DATEENVOI OBJETCOURRIER EMETTEUR REGISTRE
TR PrOpaSTIor Qe Tourmiure 02 B
Envor 0é devis pour
2010-12-02 formation openMairie 2
2010-12-25 essai registre 1 20101

_images/utilisation_16.png
nMalirie

CJ

le 27/12/2010
1
informatique.
liste courrier
DATEENVOI OBJETCOURRIER EMETTEUR REGISTRE
2010-12:01 s LD DUPONTI pierre

ERVOT dé Gevis pour

2010-12-02 formation openMairie

durant jacques

2010-12-25 essai registre DUPONTI pierre 20101

_images/utilisation_13.png
cetassistant vous permet ce creer ces sous efals directementa parti ds vos fabis

— I choi tabe

— I choixces chams

Utilsez cil key pour choik multpe

choisir i ck c sekeetion

Import courrier dans la base

[openEsempl Version 400 beta | Documentaiion | opentiaiier |

_images/utilisation_14.png
= Sous etai(s) :selection

+ Sous etal(s) : police / marges / couleur

_images/utilisation_2.png
T o e s (ot ki o o] Ln_) on S0t o,

T o 6k ce e e g 4]
G e] bare 10 555 s] e §]
[rotuirey et o)

P g et
O o e

@ oy Srvemgeoetr e o
G i o

@ courm v s
[ot

T moane P

5 e o s o
[o ot e
0 e e e

fEpp— E——

_images/utilisation_3.png
cpncrmi v 403t | ocemensin | ot |

_images/utilisation_4.png

_images/utilisation_7.png
(Spsatmmpe Version 425 b0 | Documenttion | spoarabiony|

_images/utilisation_8.png

_images/utilisation_5.png
[T + pesema
e

[openEasmie Vermion 42wt | Gocumenstion | openbiaino |

_images/utilisation_6.png

_static/acces_1.png
Utilisateur

[+idutitisateur: ints
[+non: var3o
[+login: var3o
[+pud: var100
[sprofil: int2

autonatique

[+ajouter)
+modifier()
[+suppriner()
[+fornulaire ()

droit
[+droit: var3o

profil

posseds b fiproifils intz

|+libelle profil: var3o
+ajouter()

[+nodifier()
[+suppriner ()

—Sbrformilaire

possede

[sprofil: int2
[+ajouter)
[+noditier ()
[+suppriner ()
[+ fornulaire ()

_static/ajax-loader.gif

_images/utilisation_9.png
P

_images/widget_1.png
(o om w17

on wen

_static/comment-bright.png

_static/comment-close.png

_static/down.png

_static/ecran_1.png

_static/comment.png

_static/down-pressed.png

_static/file.png

_static/ecran_2.png
(Gomsratmar oo

T E——

-

sl bt Tomcallcit | [om_shoR 1 o.sta | o lesstype | onprof] m,souseat | om,selssceur]
om parametra (e i~ orst R | e s 45

pe Fom_parartrs 11 || 1ets 20 ting | vasr 50 ting || o, et 1 %1

Comtmaare

e praretsoe (Eanga)

2 teoen om paranetre i

) tovanc om_paarete <<

2 ssoomine om parsmet form nc o
1 Lot onrarsmetes ormine

3 oojom seamerecissonp

o ot
generation edton

) e parametes p e

genaration reamo

2 e parametr e

1 o paramatr on colstita earo e
3 scimsaom. paramstampotinc

o

iy sarsmezeine i sitant
e paarete e oistant
Ly s omine g st
sty pararcre e st
Gbjor paransie class php._sxstant

b parsmeles dassis sistant

AP —

ey e reqsios widant
saimysaion_paraners_om.colldthtar s nen stant

sty paranstramaerine ustar:

_static/om_sig_map_comp_form.png
Administration » Om_sig_map » 3 DOSSIER

[ErEper e

Administration » Om_sig_map_comp » 1

om_sig_map_comp
om_sig_map’

Tire

Ordre daffichage
Actit

Mis & jour

Type de geométrie
Table

Champ

e ——EE e R

_static/om_sig_map_form.png
Administration » Om_sig_map » 3 DOSSIER

iy |

=]
l ewnave [agiomeaionz] ~ piecion [laness 3|

. T

) 5 A S R PR T, o R SRR] R

[an—

e 5 e o

_static/geocodage_1.png
-
Brgmore

i
Google 1n

T

A

_static/minus.png

_static/osm_export.png
| 5 Applications _Raccourcis _ Systéme @ B S T WS oHRT g ey fancos 7 Gl d) 4dm 1 dic 1127 F @ Q)
R el B o v cpensivecimes oro R - FI
e mopermarie - wostvisted-_gaclsser -
= opensreatian =
OpenstrestMap | Volr || Modifer | Historiqua || Exprter | Tracas GPS | joumaix comnesn | snsrre

Recherche ot | o

[——

= o
: R
et S
.

s

Formes [B16__7)
Ecnate 1 mex1.: 135000

<

_static/plus.png

_static/om_sig_map_wms_form.png
Administration > Om_sig map » 3 DOSSIER

St 5. on s map v . 12

ot o o
T =3 T
remnap pt e o
s =
e— 4
e H
Femsganer o
oo I ———————
e, e
Jre— —
e e o e o 2 PRESESSee S e B)
e
[— [e——]

[TR

_static/om_sig_wms_form.png
Administration » Om_sig_ wms » 3 LOTISSEMENT

om_sig_wms 3

lbel jotissement

Collectvité [ARLES e
id [paceie ot

chemin (ur) : [Pip7ocalhosiegi-biniagis_mapsenvicgi?SERVICE-WNSEVERSION=1.3 0&map=Narwiopenionderunapplagislopenionaerags
couches.

(séparées [parcelie_Jot

par)

ETEE———CEEE L Ly

_static/reqmo_1.png
| <5 Applications _Raccourcis _ Systéme & B ou francois [N W) ol T1d) 4 F dim 14 nov, 2007

[Ecier_cdion &fchage_tisoiave Harae poges_ auil_Ads
5.8+ © @ B [Ssitccaboston commareispanmaits cxmpsireiramoshe BIED

+_o ipitdamo spenma.. o) Gestion de queston...

3

[varie - mopermare +_FjLes s viiés «_mclass

[poedtrecherte Googe 3¢ |_ phomyadin .1 31 3¢ | & ~opantiane cpenEremi- ¢ | = Miresh Oulookwe Acces 3¢
Ope .
> Meplcation | (Roquates wemoriger)
+ e Lo roquntes memarsassparmettat expcrerdas dornoos o' se dodonnaes o e MBI eorme Faplcaton, Vel ket e Tt 3 orer
S aement)| Po Shand ot s ot o choot 8Pt emtes S o

Chos d s regusts memorisee

o colcties 2 o g

 om paramere & onpron

(openxemple Vrsion &.00-dev | Documentation | opentaie org)

o
i N -

_images/om_sig_map_form.png
Administration » Om_sig_map » 3 DOSSIER

iy |

=]
l ewnave [agiomeaionz] ~ piecion [laness 3|

. T

) 5 A S R PR T, o R SRR] R

[an—

e 5 e o

_images/om_sig_map_wms_form.png
Administration > Om_sig map » 3 DOSSIER

St 5. on s map v . 12

ot o o
T =3 T
remnap pt e o
s =
e— 4
e H
Femsganer o
oo I ———————
e, e
Jre— —
e e o e o 2 PRESESSee S e B)
e
[— [e——]

[TR

_images/geocodage_1.png
-
Brgmore

i
Google 1n

T

A

_images/om_sig_map_comp_form.png
Administration » Om_sig_map » 3 DOSSIER

[ErEper e

Administration » Om_sig_map_comp » 1

om_sig_map_comp
om_sig_map’

Tire

Ordre daffichage
Actit

Mis & jour

Type de geométrie
Table

Champ

e ——EE e R

_images/om_sig_wms_form.png
Administration » Om_sig_ wms » 3 LOTISSEMENT

om_sig_wms 3

lbel jotissement

Collectvité [ARLES e
id [paceie ot

chemin (ur) : [Pip7ocalhosiegi-biniagis_mapsenvicgi?SERVICE-WNSEVERSION=1.3 0&map=Narwiopenionderunapplagislopenionaerags
couches.

(séparées [parcelie_Jot

par)

ETEE———CEEE L Ly

_static/sig_4.png
peDoaPuae

+ E tomon
+ oo

+) e

+ © Admmion

e

am s

e —

=
—

o ot o 2

P === i

e

[o g e o i o s
o o soman ey mbera

[P ——————————

(epsaete vomten 10ta | Docemestaion | opsatinn

_static/sig_5.png

_static/sig_2.png
(S Applications Raccourcis Systéme S 5 B
chier_Edin_Bfichags tistoiaue_Moravepeges ouis_Ads

[Ny francois ™ W0 M) Fevroma 5 F @G-

b s port sro7b=odpzoom=sE =11 TE

0D 1] oo | oo | v | oo | s |)

Sl e
3 & = a
8 ¢ x o
§ g i
T i
| ! o

e

_static/sig_3.png
2| O Applications Raccourcis Systéme S ¥

francols £ @<

A teuremu s F@Q)-

chier_Edn_Bfichage tistoiaue_Moraepages ouis_Ads

0|13

mvane -]/ [pocahosopenmane odprrunkiscrodp soriden 11

g-;:: FRSSC — D
o achovonate it unte quanite

Termine

_images/ecran_1.png

_static/tab_sig_json.png
© i openmaine ; openfondier - Mozila irefox. <€ [colicontibes rgf

_images/ecran_2.png
(Gomsratmar oo

T E——

-

sl bt Tomcallcit | [om_shoR 1 o.sta | o lesstype | onprof] m,souseat | om,selssceur]
om parametra (e i~ orst R | e s 45

pe Fom_parartrs 11 || 1ets 20 ting | vasr 50 ting || o, et 1 %1

Comtmaare

e praretsoe (Eanga)

2 teoen om paranetre i

) tovanc om_paarete <<

2 ssoomine om parsmet form nc o
1 Lot onrarsmetes ormine

3 oojom seamerecissonp

o ot
generation edton

) e parametes p e

genaration reamo

2 e parametr e

1 o paramatr on colstita earo e
3 scimsaom. paramstampotinc

o

iy sarsmezeine i sitant
e paarete e oistant
Ly s omine g st
sty pararcre e st
Gbjor paransie class php._sxstant

b parsmeles dassis sistant

AP —

ey e reqsios widant
saimysaion_paraners_om.colldthtar s nen stant

sty paranstramaerine ustar:

_static/tab_sig_pannier1.png

_static/tab_1.png
e
o

+ X e
+ © Mmm

B (m— | Pt
+ ompemman o vt + coete
% I e e
% i i e
% S e oreee Soon
% T sems seon

(oo vomon 4355

_images/acces_1.png
Utilisateur

[+idutitisateur: ints
[+non: var3o
[+login: var3o
[+pud: var100
[sprofil: int2

autonatique

[+ajouter)
+modifier()
[+suppriner()
[+fornulaire ()

droit
[+droit: var3o

profil

posseds b fiproifils intz

|+libelle profil: var3o
+ajouter()

[+nodifier()
[+suppriner ()

—Sbrformilaire

possede

[sprofil: int2
[+ajouter)
[+noditier ()
[+suppriner ()
[+ fornulaire ()

_static/tab_sig.png

_static/tab_sig_pannier2.png
B e M08 @
| -

_static/sig_1.png
(3 Applications Raccourcis _Systéme SR

o all [Fevroma 2152 F @@

chier_Ediinafichage tistoiaueMaraepeges Outis _Ads

5%+ © O O [Flrsitochonmpmmans sttt i por e o]0 5

e~ mopermane + PLes pus s

Y el S eI

Occupation domaine public saisie [0dp 1] s orpme _compuins _oun

_static/up-pressed.png

_static/up.png

_static/tdb_1.png

_static/tdb_2.png

_static/utilisation_11.png

_static/utilisation_12.png
cetassistant vous permet ck creer s efats directement a partr c vos abks

8 cro abe

8 choi ces champs

[import service dans abase |

[openEsempl Version 400 beta | Documentaiion | opentiaiier |

_static/utilisation_1.png

_static/utilisation_10.png
e et e ot e e o e ek, 4 o e o e

_static/tab_sig_pannier3.png

_static/tab_sig_wms.png

_static/utilisation_3.png
cpncrmi v 403t | ocemensin | ot |

_static/utilisation_4.png

_static/utilisation_16.png
nMalirie

CJ

le 27/12/2010
1
informatique.
liste courrier
DATEENVOI OBJETCOURRIER EMETTEUR REGISTRE
2010-12:01 s LD DUPONTI pierre

ERVOT dé Gevis pour

2010-12-02 formation openMairie

durant jacques

2010-12-25 essai registre DUPONTI pierre 20101

_static/utilisation_2.png
T o e s (ot ki o o] Ln_) on S0t o,

T o 6k ce e e g 4]
G e] bare 10 555 s] e §]
[rotuirey et o)

P g et
O o e

@ oy Srvemgeoetr e o
G i o

@ courm v s
[ot

T moane P

5 e o s o
[o ot e
0 e e e

fEpp— E——

_static/utilisation_7.png
(Spsatmmpe Version 425 b0 | Documenttion | spoarabiony|

_static/utilisation_5.png
[T + pesema
e

[openEasmie Vermion 42wt | Gocumenstion | openbiaino |

_static/utilisation_6.png

_static/utilisation_14.png
= Sous etai(s) :selection

+ Sous etal(s) : police / marges / couleur

_static/utilisation_15.png
nMairie

le 27/12/2010
1
informatique
liste courrier
DATEENVOI OBJETCOURRIER EMETTEUR REGISTRE
TR PrOpaSTIor Qe Tourmiure 02 B
Envor 0é devis pour
2010-12-02 formation openMairie 2
2010-12-25 essai registre 1 20101

_static/utilisation_13.png
cetassistant vous permet ce creer ces sous efals directementa parti ds vos fabis

— I choi tabe

— I choixces chams

Utilsez cil key pour choik multpe

choisir i ck c sekeetion

Import courrier dans la base

[openEsempl Version 400 beta | Documentaiion | opentiaiier |

