

Sustav za pomoć u radu servisa za vozila

Veselin, Ivan

Master's thesis / Diplomski rad

2019

Degree Grantor / Ustanova koja je dodijelila akademski / stručni stupanj: **Josip Juraj Strossmayer University of Osijek, Faculty of Electrical Engineering, Computer Science and Information Technology Osijek / Sveučilište Josipa Jurja Strossmayera u Osijeku, Fakultet elektrotehnike, računarstva i informacijskih tehnologija Osijek**

Permanent link / Trajna poveznica: <https://urn.nsk.hr/urn:nbn:hr:200:351786>

Rights / Prava: [In copyright / Zaštićeno autorskim pravom.](#)

Download date / Datum preuzimanja: **2024-05-04**

Repository / Repozitorij:

[Faculty of Electrical Engineering, Computer Science
and Information Technology Osijek](#)

SVEUČILIŠTE JOSIPA JURJA STROSSMAYERA U OSIJEKU

**FAKULTET ELEKTROTEHNIKE, RAČUNARSTVA I
INFORMACIJSKIH TEHNOLOGIJA**

Sveučilišni studij

SUSTAV ZA POMOĆ U RADU SERVISA ZA VOZILA

Diplomski rad

Ivan Veselin

Osijek, 2019.

Sadržaj

1.	UVOD	1
1.1.	Zadatak diplomskog rada.....	1
2.	ANALIZA RADA SERVISA ZA VOZILA.....	2
2.1.	Trenutni način rada servisa.....	2
2.2.	Opis predloženog poboljšanja	2
3.	REALIZACIJA RAČUNALNIH SUSTAVA	4
3.1.	Mobilna aplikacija	4
3.2.	Web poslužitelj	12
4.	REZULTATI IMPLEMENTACIJE SUSTAVA.....	20
4.1.	Testiranje Android aplikacije	20
4.2.	Testiranje web poslužitelja	23
5.	ZAKLJUČAK.....	26
	LITERATURA.....	27
	SAŽETAK.....	28
	ABSTRACT	29
	ŽIVOTOPIS	30
	PRILOG	31

1. UVOD

Cilj ovog diplomskog rada je istražiti način rada servisa za vozila, predložiti moguća unaprjeđenja radnog procesa korištenjem računalnih sustava, implementirati računalne sustave u obliku mobilne aplikacije i web poslužitelja te na kraju ponovno analizirati rad servisa koji koristi implementirane sustave. Mobilna aplikacija izrađena je za Android platformu, a web poslužitelj pomoću Node.js platforme. Mobilna aplikacija namijenjena je krajnjim korisnicima servisa za vozila. Kroz nju korisnici mogu obaviti registraciju i prijavu u sustav, urediti podatke o svom automobilu te obaviti prijavu na jedan od slobodnih termina servisa za vozila. Svrha web poslužitelja je pružanje upravljačkog sučelja vlasniku i popisa zaduženja radnicima servisa. Vlasniku je omogućeno kreiranje rasporeda slobodnih termina, pregled stanja trenutnog tjedna, pregled ne dodijeljenih zadataka i registriranje novih radnika. Nakon te registracije, radnicima je omogućena prijava i pregled zadanih te označavanje odraćenih radnih zadataka.

U drugom poglavlju opisan je trenutni način rada autoservisa i problemi koji se javljaju u svakodnevnom poslovanju te je opisano predloženo rješenje. U trećem poglavlju opisana je izvedba rješenja s detaljnim opisima funkcionalnosti uz priložene dijelove programske kode. Zatim je opisan način testiranja sustava i rezultati toga testiranja.

1.1. Zadatak diplomskog rada

Kratko opisati način rada servisa za vozila i predložiti moguće poboljšanje u obliku sustava u dva dijela. Poslužiteljski dio omogućuje vlasniku pregled rezerviranih termina, poslova i zadavanje zadataka djelatnicima. Vlasniku automobila omogućiti traženje slobodnog termina za servis vozila s ponuđenim slobodnim terminima putem Android aplikacije. Izrađeni sustav testirati i navesti rezultate testiranja i rada sustava.

2. ANALIZA RADA SERVISA ZA VOZILA

U ovom poglavlju opisan je trenutni način rada malog servisa za vozila, poglavito u vidu komunikacije s krajnjim korisnicima i komunikacije između radnika unutar servisa. Također je objašnjen način optimizacije rada korištenjem računalnih sustava iz dva dijela: Android aplikacije i web poslužitelja.

2.1. Trenutni način rada servisa

Opis trenutnog načina rada dobiven je promatranjem jednog radnog dana i razgovorom s vlasnikom jednog malog autoservisa. U servisu rade dvije osobe: vlasnik i zaposlenik mehaničar. Vlasnik, uz poslove vezane za djelatnost, obavlja i administracijske poslove potrebne za vođenje poslovanja. Također, komunicira s dobavljačima i prodajnim predstvincima, s krajnjim mušterijama, dogovora cijene, termine i ostalo. Uz to, često je i ometan s telefonskim pozivima u obavljanju svoje primarne djelatnosti – popravljanja i servisiranja automobila. To dovodi do smanjenja efikasnosti i uvodi mogućnost grešaka u radu zbog dekoncentracije. Taj zaključak potvrdio je i vlasnik tijekom razgovora, gdje je izrazio frustraciju sa stalnim prekidanjima tijekom rada i problemima s kojima se susreće zbog toga što je obvezan imati stalnu interakciju s krajnjim korisnicima servisa. Ta interakcija većinom se tiče trivijalnih stvari kao što su dogovor obostrano zadovoljavajućeg termina, dogovor oko posla koji treba odraditi i sl. Čest izvor nesporazuma je nedostatak znanja krajnjih korisnika koji često ne znaju objasniti koje usluge su im potrebne. Još jedan problem koji se nazire iz razgovora s vlasnikom je i čimbenik ljudske zaboravnosti gdje bi vlasnik zaboravio naručiti potrebne dijelove za određeni posao ili bi naručio više vozila u isto vrijeme što je dovodilo do neugodnosti i, na kraju, do nezadovoljstva korisnika.

2.2. Opis predloženog poboljšanja

Problemi s kojima se susreću vlasnici malih servisa su kompleksni i nisu svi rješivi uvođenjem računalnih tehnologija. Ovaj rad fokusiran je na samo dio cjelokupnog problema: komunikaciju između vanjskih korisnika i servisa te na raspored poslova u servisu u vidu rasporeda poslova djelatnicima. Rješenje se sastoji od dva dijela. Prvi dio, Android aplikaciju, koriste krajnji korisnici za pregled slobodnih termina, naručivanje na željeni termin, opis potrebnog posla i sl. Drugi dio

je web sustav koji služi kao administratorsko sučelje za vlasnike servisa. Vlasnici servisa kroz sučelje pregledavaju naručene poslove, dodaju nove radnike u sustav, dodjeljuju poslove pojedinim radnicima, objavljuju raspored dostupnih termina za korisnike i sl. Funkcionalni dijagram sustava prikazan je na slici 2.1.

Sl. 2.1. Funkcionalni dijagram sustava

U korisničku Android aplikaciju korisnici se mogu sami registrirati tako što unesu svoju email adresu i postave svoju lozinku. Nakon registracije korisnici mogu unijeti podatke o svom automobilu, pregledati termine i rezervirati željeni termin s opisom posla koji treba obaviti.

U web sustav mogu pristupiti samo prethodno registrirani korisnici. Korisnici koji imaju administratorske privilegije mogu registrirati nove korisnike/radnike koji onda s tim podatcima mogu pristupiti svojem računu. Ovisno o tome je li korisnik web poslužitelja administrator ili ne, mijenja se prikaz, odnosno dostupnost podataka. Administratori imaju pristup registraciji novih korisnika, pregledu svih popunjениh termina, kreiranju novih slobodnih termina i trenutnom stanju svih poslova u tijeku. Obični korisnici tj. radnici u servisu imaju pristup samo poslovima koji su dodijeljeni njima.

3. REALIZACIJA RAČUNALNIH SUSTAVA

U ovom poglavlju pobliže su opisani korišteni alati i tehnologije te je dan detaljan opis implementacije pojedinih komponenti sustava

3.1. Mobilna aplikacija

Mobilna aplikacija izrađena je za Android okruženje koristeći službeno razvojno okruženje (IDE – eng. *Integrated Development Environment*) cijele Android platforme – *Android Studio*. *Android Studio* nastao je kao proširenje popularnog alata *IntelliJ IDEA* tvrtke *JetBrains* koji se koristi primarno za *Java* okruženje. Korišteni programski jezik je *Java*. *Java* je objektno orijentirani programski jezik opće namjene koji se temelji na klasama i koristi na raznim uređajima jer se isti kod može izvršavati na svim uređajima čiji operacijski sustav podržava JVM (eng. *Java VirtualMachine*).

Sl. 3.1. Sučelje Android Studio okruženja

Odabrana arhitektura Android aplikacije je arhitektura s jednom aktivnosti (eng. Single Activity Architecture). Osnovni koncept iza ove arhitekture je imati samo jednu aktivnost u

aplikaciji – (eng. *Activity*) i samo izmjenjivati sadržaj prikazan na ekranu korištenjem fragmenata. Arhitektura je odabrana jer je prikladna za jednostavna sučelja bez puno sadržaja zbog toga što otvaranje nove aktivnosti troši puno više resursa i dulje traje od jednostavne zamjene fragmenata unutar prozora aktivnosti. Zbog jednostavnosti aplikacije nisu korištene posebne arhitekture koda kao što su MVP(*Model-View-Presenter*) ili MVVM(*Model-View-ViewModel*), ali su datoteke podijeljene u logičke cjeline vrlo slično gore navedenim arhitekturama. U mapi *model* mogu se naći svi podatkovni modeli – u pravilu sve novo definirane klase u projektu. U *utils* mapi nalaze se pomoćne datoteke kao što su nekakve konstante ili pomoćnici za rad s tekstom u programskom kodu – string tip podataka i sl. Unutar korijenske mape nalaze se datoteke s kodom povezanim s Android sustavom – aktivnost i fragmenti.

Sl. 3.2. logički raspored programskog koda

Kao javna baza podataka zajednička za mobilnu aplikaciju i web poslužitelj koristi se *Cloud Firestore*. Radi se NoSql bazi podataka u oblaku koja se bazira na principu kolekcija-dokument(Sl. 3.3.). Održava ju Google i nasljednik je popularne *Firebase* baze podataka. Podatci se spremaju u

obliku kolekcija koje sadrže dokumente koji su povezani logički, ali ne moraju nužno imati istu formu kao što je slučaj sa SQL bazama. Dokumenti mogu sadržavati osnovne tipove podataka kao što su tekst, brojevi i slično, ali mogu sadržavati i svoje podkolekcije što daje veliku slobodu u oblikovanju modela podataka koji je potreban.

The screenshot shows the Cloud Firestore interface for a database named 'MechanicGarage'. On the left, there's a sidebar with collections: 'mechanicgarage-6fdfa' (with 'requests' and 'schedule' sub-collections), and 'users' (which is currently selected). In the main area, under the 'users' collection, there's a document with the ID '9ubFetoSRaXPwRHqxUsUQxo1wlj2'. This document contains a field 'car' which is expanded to show its properties: carVIN, engine, make, model, ownerId, year, email, name, phone, and uid. The 'uid' value is shown as '9ubFetoSRaXPwRHqxUsUQxo1wlj2'.

Sl. 3.3. Primjer podataka u Cloud Firestore bazi

Još se koristi i *Firebase Authentication* [2] – SDK (eng. *Software Development Kit*) iza kojeg stoji Google i koji omogućuje jednostavnu registraciju i autentifikaciju u mobilnoj aplikaciji. SDK podržava različite načine autentifikacije, od najjednostavnije korištenjem email računa i lozinke do složenijih korištenjem Google ili Facebook računa. Svi podržani načini autentifikacije vidljivi su na slici 3.4.

Provider	Status
Email/Password	Enabled
Phone	Disabled
Google	Disabled
Play Games	Disabled
Game Center <small>Beta</small>	Disabled
Facebook	Disabled
Twitter	Disabled
Github	Disabled
Yahoo	Disabled
Microsoft	Disabled
Anonymous	Disabled

Sl.3.4. Podržani načini autentifikacije

U izrađenoj Android aplikaciji koristi se najjednostavnija metoda – email adresa i lozinka koja je odabrana zbog svoje jednostavnosti i za korisnika i implementaciju.

Elementi vidljivi na ekranu i njihov raspored određuje se pomoću elemenata XML datoteka koje se spremaju u mapu *layout* koja se nalazi u mapi *res*. Kako bi mogli iz *Java* koda mijenjati, čitati ili detektirati akcije korisnika, potrebno je elemente iz XML datoteke povezati s odgovarajućom Android komponentom. Kako bi se taj proces olakšao, koristi se *Butterknife library* za *bindanje* elemenata. Na taj način smanjuje se broj ponavljajućih linija (eng. *boilerplate code*) što kod čini čitljivijim i razumljivijim.

Za navigaciju kroz aplikaciju koristi se *NavigationDrawer* [3], izbornik koji izlazi s lijeve strane uređaja pritiskom na tzv. *haburger* ikonu ili povlačenjem s lijevog ruba ekrana. U izborniku se nalaze gumbi za sva sučelja dostupna korisniku. Ukoliko korisnik nije prijavljen, može pristupiti samo početnom zaslonu i zaslonu za prijavu/registraciju. Takva funkcionalnost se ostvaruje korištenjem *onAuthStateChanged* *listener-a* koji se okida svaki puta kada se stanje autentifikacije promjeni. U ovisnosti o novom stanju, mijenjaju se i tekst i dostupnost gumba u izborniku(programski kod 3.1.).

```

@Override
public void onAuthStateChanged(@NonNull FirebaseAuth firebaseAuth) {
 FirebaseUser user = firebaseAuth.getCurrentUser();

 View headerView = navView.getHeaderView(0);
 TextView headerText = headerView.findViewById(R.id.nav_header_text);

```

```

Menu menu = navView.getMenu();
MenuItem login = menu.findItem(R.id.nav_register_login);
MenuItem appointment = menu.findItem(R.id.nav_set_appointment);
MenuItem details = menu.findItem(R.id.nav_car_details);

if (user != null) {
 headerText.setText(user.getDisplayName());
 login.setTitle(R.string.logout_item_text);
 appointment.setEnabled(true);
 details.setEnabled(true);
} else {
 headerText.setVisibility(View.GONE);
 login.setTitle(R.string.login_item_text);
 appointment.setEnabled(false);
 details.setEnabled(false);
}
}

```

Programski kod 3.1. Odaziv na promjenu stanja autentifikacije

Pritiskom na dostupnu stavku u izborniku, okida se *onNavigationItemSelected listener* gdje se kliknuta stavka postavlja kao aktivna i, ovisno o kojoj stavci se radi, prikazuje pripadajući *fragment* koristeći *setFragment* metodu.

```

@Override
public boolean onNavigationItemSelected(@NonNull MenuItem item) {

 item.setChecked(true);
 drawerLayout.closeDrawers();
 Fragment fragment = null;
 switch (item.getItemId()) {
 case R.id.nav_register_login:
 if (firebaseAuth.getCurrentUser() == null) {
 fragment =
LoginRegisterFragment.newInstance(LoginRegisterFragment.LOGIN_FRAGMENT);
 } else {
 firebaseAuth.signOut();
 }
 break;
 case R.id.nav_info:
 fragment = GarageInfoFragment.newInstance();
 break;
 case R.id.nav_car_details:
 fragment = CarDetailsFragment.newInstance();
 break;
 case R.id.nav_set_appointment:
 fragment = AppointmentFragment.newInstance();
 break;
 }

 if (fragment == null) {
 fragment = GarageInfoFragment.newInstance();
 }

 setFragment(fragment);
 return false;
}

```

```

}

private void setFragment(Fragment fragment) {
 FragmentManager fragmentManager = getSupportFragmentManager();
 FragmentTransaction fragmentTransaction =
fragmentManager.beginTransaction();

 fragmentTransaction.replace(R.id.fragment_container,
fragment).addToBackStack(null);
 fragmentTransaction.commit();
}

```

Programski kod 3.2. Odziv na odabir u izborniku

Osim spremanja osnovnih podataka o korisniku, omogućeno je i spremanje podataka o automobilu koji se koriste od strane radnika servisa kako bi mogli naručiti pripadajuće dijelove. Podatci o automobilu spremaju se kao objekti klase *Car* unutar dokumenta u kolekciji *users*. Točan dokument u koji se spremaju podaci pronalazi se po *id-u* prijavljenog korisnika. Ukoliko korisnik već ima spremljene podatke o automobilu, ponuđeno mu je ažurirati iste. Prilikom pritiska na gumb za spremanje, upisani podatci se validiraju i spremaju u *Firebase* bazu.

```


@OnClick(R.id.submit_car)
void onCarSubmitClicked() {
 if (!inputsValidated()) {
 return;
 }
 Car carToSave = new Car(user.getUid(), carMake, carModel, carYear,
carEngine, carVIN);

 setUserData(carToSave);
 Log.d(TAG, "onCarSubmitClicked: saving a car: " + carToSave.toString());
}

```

Programski kod 3.3. Metoda pozvana nakon pritiska na spremanje

Prijava korisnika na dostupne termine obrađuje se unutar *AppointmentFragmenta*, gdje je korisniku ponuđena forma s kućicama za višestruko označavanje, poljem za unos teksta tipa *EditText* i padajućim izbornikom tipa *Spinner*. U padajućem izborniku nalaze se termini koje je administrator mehaničarske radionice postavio kao dostupne. Na slici 3.5 vidljiv je dio XML koda datoteke *fragment_appointment.xml* koja predstavlja sučelje *AppointmentFragmenta*.

Sl.3.5. *fragment_appointment.xml* otvoren u Android Studio okruženju

Prilikom klika na gumb za podnašanje zahtjev, aktivira se *onSubmitRequestClicked listener*, metoda u *AppointmentFragment* klasi koja provjerava valjanost unesenih podataka. Ukoliko su podatci ispravni poziva se metoda *addUserRequest* koja prima prima objekt klase *AppointmentRequest* i spremi ga u kolekciju *requests* sa auto generiranim *id*-em. Taj *id* se zatim spremi u odabrani termin iz kolekcije *schedule*.

```

@OnClick(R.id.submit_service_request)
void onSubmitRequestClicked() {
 if (markedCheckboxes.isEmpty()) {
 Toast.makeText(getActivity().getApplicationContext(),
R.string.no_service_checked_error, Toast.LENGTH_SHORT).show();
 return;
 }

 String extraNote = extraNoteInput.getText().toString().trim();
 List<String> serviceTypes = new ArrayList<>(markedCheckboxes);
 AppointmentRequest request = new AppointmentRequest(serviceTypes,
extraNote, user.getUid(), timeSlot.getTime());
 Log.d(TAG, "onSubmitRequestClicked: saving request: " +
request.toString());

 addUserRequest(request);
}

private void addUserRequest(final AppointmentRequest request) {
 firestoreDB.collection(DBConstants.DB_REQUESTS_COLLECTION).add(request)
 .addOnSuccessListener(new OnSuccessListener<DocumentReference>()
{

```


```
 @Override
 public void onSuccess(DocumentReference documentReference) {
 Log.d(TAG, "onSuccess: request saved: " +
documentReference.getId());
 timeSlot.setReqId(documentReference.getId());
 timeSlot.setTaken(true);
 requestSaved();
 }
 })
.addOnFailureListener(new OnFailureListener() {
 @Override
 public void onFailure(@NonNull Exception e) {
 Log.d(TAG, "onFailure: failed" + e.getMessage());
 }
});
}
```

Programski kod 3.4. Metode koje se pozivaju prilikom odabira termina

3.2. Web poslužitelj

Aplikacija web poslužitelja pisana je u *Javascript* (skraćeno *JS*) programskom jeziku i izvodi se u *Node.js*[4] okruženju. *Javascript* je skriptni jezik prvotno namijenjen izvođenju u internet preglednicima na klijentskom računalu. Objavom *Node.js* okruženja omogućeno je izvršavanje *JS* koda na računalima i izvan preglednika. Time su otvorena vrata da se *JS* koristi i kao programski jezik poslužiteljskih aplikacija. Programsko rješenje oslanja se na *Express*[5], web framework pisan za *Node.js*. Za razvojno okruženje odabran je *Visual Studio Code*, besplatni alat otvorenog koda koji je nastao pod pokrićem *Microsoft-a* i dalje razvijen od strane raznih volontera. Pruža podršku za razne programske jezike i prilagodbu mogućnosti instaliranjem raznih proširenja iz online baze.

Poslužitelj je razvijen primjenom MVC (eng. *Model-View-Controller*) arhitekture. *Model* predstavljaju podatkovni modeli koji se koriste unutar aplikacije, *view* su dijelovi koda koji služe za prikaz sadržaja na ekranu i nemaju nikakvu logiku vezanu za sam rad sustava. *Controlleri* obavljaju svu poslovnu logiku sustava. MVC sa sobom donosi podjelu koda u funkcionalne cjeline tj. prati *separation of concerns* princip kao što je vidljivo na slici 3.6.

The screenshot shows the Visual Studio Code interface with the following details:

- File Bar:** File, Edit, Selection, View, Go, Debug, Terminal, Help.
- Title Bar:** indexController.js - MechanicGarageWeb - Visual Studio Code.
- Explorer Panel (Left):** Shows the project structure:
 - OPEN EDITORS: indexController.js
 - MECHANICGARAGWEB:
 - _tests_
 - bin
 - controllers
 - administrationController.js
 - indexController.js
 - workerController.js
 - model
 - public
 - routes
 - views
 - .babelrc
 - .gitignore
 - app.js
 - package-lock.json
 - package.json
- Editor Panel (Center):** Displays the code for indexController.js:

```
const passport = require('passport');

exports.index = (req, res) => {
  res.render('index', { title: 'Garage homepage', user: req.user });
};

exports.login_get = (req, res) => {
  res.render('login', { title: "Garage sign-in page", user: req.user });
};

exports.login_post = (req, res, next) => {
  passport.authenticate('local', {
 failureRedirect: '/login',
 successRedirect: '/administration'
  })(req, res, next);
};

exports.about_get = (req, res) => {
  res.render('about', { title: 'Basic info', user: req.user });
};

exports.contact_get = (req, res) => {
  res.render('contact', { title: 'Contact info', user: req.user });
};

exports.logout_get = (req, res) => {
  req.logout();
  res.redirect('/index');
};
```
- Bottom Status Bar:** In development, 0:0, Line 1, Col 1, Spaces: 4, UTF-8, CRLF, JavaScript.

Sl. 3.6. Sučelje *Visual Studio Code* okruženja i prikaz MVC arhitekture

Kao primarna baza podataka poslužitelja odabrana je *MongoDB*, NoSql baza u kojoj se pohrana bazira na dokumentima sa struktrom podataka sličnom JSON-u(eng. *JavaScript Object Notation*). Umjesto instalacije lokalne verzije *MongoDB*, koristi se online *Database-as-a-Service mLab* koji je besplatan za korištenje do granice od 500 MB podataka. Na taj način osiguravamo dosljednost podataka u slučaju pada sustava i dr.

Umjesto direktnog rada s bazom, koristi se *mongoose*[6] alat koji omogućuje stvaranje modela podataka i korištenje tih modela za spremanje/dohvaćanje podataka. *Mongoose* omogućava i dodavanje *plugin-ova* koji obavljaju dodatne radnje s podatcima. U ovom slučaju dodan je *passport-local-mongoose*, plugin koji služi za autentifikaciju tako što povezuje *Passport.js*, popularni *middleware* za *Node.js*, i *User* model, obavlja enkripciju lozinki i dr.

```
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
var passportLocalMongoose = require('passport-local-mongoose');

var UserSchema = new Schema({
 username: String,
 password: String,
 role: {
 type: String,
 enum: ['owner', 'worker'],
 default: 'worker'
 },
 tasks: [
 type:String
 ]
});

UserSchema.plugin(passportLocalMongoose);

module.exports = mongoose.model('User', UserSchema);
```

Programski kod 3.5. *User* model podataka s dodanim *plugin-om* za autentifikaciju

Upotrebom *Passport.js middlewarea*, odvojen je pristup različitim dijelovima aplikacije za različite korisnike. Neprijavljeni korisnici mogu pristupiti početnoj stranici s osnovnim podatcima o servisu, stranici s kontakt informacijama i stranici za prijavu. Nakon uspješne prijave, ovisno o ulozi koju korisnik ima (admin ili radnik), korisnik može pristupiti odgovarajućim stranicama.

Poslužitelj ima i pristup podatcima u *Firebase Admin SDK* [7] paketa koji nam omogućuje čitanje i pisanje podataka u *Firebase* bazu s web poslužitelja. Pristup se koristi kako bi se objavio raspored dostupnih termina u garaži, pročitale narudžbe iz rezerviranih termina i ostalo.

Umjesto ručnog pisanja HTML-a upotrebljava se *template engine* ugrađen u *Express.js*. Odabrani jezik je *pug* koji može primati podatke i ovisno o njima kompajlirati se u odgovarajući HTML. *Pug* podržava i umetanje sadržaja jedne *pug* datoteke u drugu što je iskorišteno za izdvajanje sadržaja koji se ponavlja na svim stranicama kao što su zaglavje i podnožje stranice, bočni prostor i sl.

```
extends ../layout

block content
 .container-fluid.text-center
 .row.content
 include ../includes/left_sidebar

 .col-sm-8.text-left
 h4 Zadani posao:
 br
 each file, i in data
 if file.done
 a.alert.alert-
success(href="/administration/requests/"+file.object_id) #{i+1}.
#{moment(file.time*1000).format('DD.MM.YYYY HH:mm')}
 else if !file.worker
 a.alert.alert-
danger(href="/administration/requests/"+file.object_id) #{i+1}.
#{moment(file.time*1000).format('DD.MM.YYYY HH:mm')}
 else
 a.alert.alert-
warning(href="/administration/requests/"+file.object_id) #{i+1}.
#{moment(file.time*1000).format('DD.MM.YYYY HH:mm')}
 hr
 else
 h3 No data

 include ../includes/right_sidebar
```

Programski kod 3.6. Primjer *pug* koda za početnu stranicu radnika

U programskom kodu 3.6. pokazane su prednosti korištenja *puga* u vidu umetanja drugih *pug* datoteka, petlje koja prolazi kroz primljene podatke i za svaki podatak dodaje HTML element na ekran, *if* grananja za prikaz prikladnih poruka i dr.

Za pozivanje određenih funkcija u kontrolerima(eng. *routing*) koristimo se ugrađenim *routerom* *Express.js frameworka*. *Router* ima metode koje odgovaraju HTTP zahtjevu na pripadajuću adresu, npr. za obradu GET zahtjeva na početnoj stranici poziva se *get()* metoda *router-a* s pripadajućim parametrima. Primjer je prikazan dolje.

```
var express = require('express');
var router = express.Router();
var index_controller = require('../controllers/indexController');

//homepage route(no auth needed)
router.get(['/', '/index'], index_controller.index);

//login routes
router.route('/login')
 .get(index_controller.login_get)
 .post(index_controller.login_post);

router.get('/about', index_controller.about_get);

router.get('/contact', index_controller.contact_get);

//logout request handling
router.get('/logout', index_controller.logout_get);

module.exports = router;
```

Programski kod 3.7. Korištenje ugrađenog *router-a*

```
exports.index = (req, res) => {
  res.render('index', { title: 'Garage homepage', user: req.user });
};
```

Programski kod 3.8. Kontroler funkcija za obradu GET zahtjeva na index ruti

Kako se sva logika nalazi u kontrolerima, *router* zahtjeve preusmjerava na odgovarajuće funkcije kontrolera koji na zahtjev odgovara. Funkcije koje odgovaraju na zahtjeve moraju primiti *req* i *res* objekt. *Req* objekt (eng. *Request*) u sebi zadrže podatke poslane u zahtjevu, a *res*(eng. *Response*) objekt se koristi za odgovor na zahtjev. Primjer je vidljiv u programskom kodu 3.8. gdje

funkcija *index* odgovara na zahtjev tako što u odgovor renderira *pug* datoteku imena *index* s prikladnim naslovom i *user* objektom(ako je prisutan). Na tom principu bazira se cijela aplikacija web poslužitelja, samo se pozivaju prikladne funkcije za određene web adrese.

Za razliku od Android aplikacije, gdje se krajnji korisnici mehaničarske radionice mogu sami registrirati, na poslužitelj nove korisnike(radnike) dodaje vlasnik/administrator sustava. To je omogućeno tako što je funkcija koja obrađuje zahtjev za stranicom za registraciju stavljen u *administrationController* koji je zaštićen *middleware* funkcijom koja provjerava autentifikaciju i autorizaciju[8].

```
exports.auth_check = (req, res, next) => {
  if (req.isAuthenticated() && req.user.role == "owner") {
 return next();
  } else {
 res.redirect('../worker');
  }
};
```

Programski kod 3.9. middleware za provjeru autentifikacije i autorizacije

U gore priloženom programskom kodu provjeru autentifikacije izvodi ugrađena funkcija u *req* objektu *isAuthenticated*, dok provjeru autorizacije izvodi provjera *role* korisnika. Ova *middleware* funkcija izvodi se prije svih ruta koje pripadaju *administrationControlleru* i na taj način osigurava da je svaki zahtjev dozvoljen i pravovaljan za obradu.

Postupak kojim sustav obrađuje zahtjev za registracijom novog korisnika je slijedeći:

1. Web stranica nakon klika na „*Registriraj novog radnika*“ šalje *GET* zahtjev na relativnu adresu *administration/register*
2. Zahtjev dolazi na server gdje se zahtjev prebacuje na *adminRouter* što aktivira *auth_check middleware* (programski kod 3.9.) koji provjerava autentifikaciju i autorizaciju. U slučaju greške zahtjev se prebacuje na *workerRouter*, a u slučaju prolaska zahtjev prolazi na rutu */register* gdje se aktivira *get* funkcija *routera* koja zahtjev predaje *register_worker_get* funkciji *administrationControllera*.

```
//register routes
router.route('/register')
  .get(administration_controller.register_worker_get)
  .post(administration_controller.register_worker_post);
```

Programski kod 3.10. dio *admin_router* koji obrađuje zahtjeve na

administration/register rutu

- Zahtjev se obrađuje u kontroleru tako što se renderira *register.pug* datoteka u odgovor (eng. *response*).

Slika 3.7. Renderirana stranica *register.pug* predloška

- Nakon što korisnik uneše tražene podatke i klikne na „*Registiraj*“ forma šalje *POST* zahtjev na adresu *administration/register* koji ponovno prolazi kroz *router*, ali ovaj puta se poziva *register_worker_post* funkcija kontrolera
- Prvi korak u *register_worker_post* funkciji je validacija primljenih podataka i ukoliko su valjani, sprema se novi korisnik koristeći funkciju *register* iz *User* modela te se novi korisnik sada može prijaviti s dodijeljenim podatcima. Ukoliko podatci nisu valjni, funkcija vraća ponovno renderirani *register.pug*, ali s dodanim podatcima o pronađenim greškama.

```
//additional worker registration request process
exports.register_worker_post = async (req, res, next) => {
  // Validation
  req.checkBody('username', 'Email is required').notEmpty();
  req.checkBody('username', 'Email is not valid').isEmail();
  req.checkBody('password', 'Password is required').notEmpty();
```

```

req.checkBody('password2', 'Passwords do not
match').equals(req.body.password);

const errors = req.validationErrors();
if (errors) {
 res.render('register', {
 errors: errors
 });
}

} else {
 const email = req.body.username;
 const password = req.body.password;
 try {
 await User.register(new User({ username: email }), password);
 res.redirect('/administration');
 } catch (err) {
 return next(err);
 }
}
};

}

```

Programski kod 3.11. funkcija za registraciju novih korisnika

Kako bi korisnici u Android aplikaciji mogli odabrati termin na koji se žele prijaviti, ti termini trebaju biti određeni od strane vlasnika radionice. Na taj način je osigurano da vlasnik radionice može rasporediti druge poslove unutar fiksnog radnog vremena. Web poslužitelj raspored objavljuje u *Firebase* bazu pod kolekcijom *schedule* kojoj onda pristupa Android aplikacija i po njima pravi odabire u padajućem izborniku. Podatci se spremaju u obliku *UNIX* vremenskih oznaka(eng. *timestamp*) jer je takav zapis jednoznačan na svim sustavima. Kada korisnik napravi željeni raspored i odabere spremanje, ugrađena forma šalje *POST* zahtjev na *administration/schedule* adresu. Zahtjev se preko *router-a* šalje na *schedule_post* funkciju *administrationController-a*. Ta funkcija podatke validira tako što prvo provjeri jesu li svi potrebni podaci primljeni, a zatim provjeri i u *Firebase* bazi je li raspored za odabrani tjedan već popunjeno. Ukoliko sve prođe u rednu rednost, sustav sprema sve odabrane termine u *Firebase* bazu koristeći *batch* zapis. *Batch* zapis se koristi jer je potrebno napraviti poseban dokument u kolekciji za svaki odabrani termin.

```

let docReference;
const batchWrite = db.batch();
data.forEach(timestamp => {
 docReference = scheduleReference.doc();

```

```
 batchWrite.set(docReference, { time: parseInt(timestamp, 10), week: week,
taken: false, });
});
try {
 await batchWrite.commit();
 res.redirect('/administration');
} catch (error) {
 return next(error);
}
```


Programski kod 3.12. *batch* zapis u *schedule* kolekciju

4. REZULTATI IMPLEMENTACIJE SUSTAVA

Rezultati implementacije dobiveni su simulacijom uporabe cjelokupnog sustava od strane svih kategorija korisnika – vlasnika/administratora mehaničarskog servisa, radnika u servisu i krajnjeg korisnika usluga servisa. Kako je Android aplikacija namijenjena samo krajnjim korisnicima, neće se razmatrati njeno korištenje od strane vlasnika i radnika servisa.

4.1. Testiranje Android aplikacije

Testiranje Android aplikacije obavljeno je na više uređaja što je preporučena praksa zbog velikog broja različitih konfiguracija hardvera, veličine ekrana i dr. na uređajima u Android platformi. Slike zaslona aplikacije priložene dolje uhvaćene su na emuliranim uređaju *Pixel 3* s verzijom sustava *Android 9* kodnog imena *Pie*. Na prvom izresku zaslona prikazan je početni ekran koji vide svi korisnici nakon otvaranja aplikacije. Drugi i treći zaslon prikazuju izgled bočnog izbornika (*Navigation Drawer*) u ovisnosti je li korisnik prijavljen ili ne.

Sl. 4.1. Početni zaslon i bočni izbornik u ovisnosti o prijavi korisnika

Prilikom prijave ili registracije provjerava se ispravnost unesenih podataka. Ukoliko uneseni podatak nije točan, prikazuje se prikladna greška na polju koje ima pogrešnu informaciju. Time je osigurana točnost informacija u sustavu i izbjegavaju se slučajne pogreške u poljima sa sakrivenim unosom(npr. postavljanje lozinke). Pri registraciji provjerava se valjanost email adrese i istovjetnost unesenih lozinki dok se prilikom prijave provjerava ispravnost lozinke.

Sl. 4.2. Greške validacije prilikom registracije/prijave

Nakon registracije i prijave korisnik ima mogućnost upisivanja podataka o svom automobilu ili odabira i rezervacije termina koji mu odgovara. Prilikom upisa podataka o automobilu aplikacija provjeri ima li prijavljeni korisnik već upisan automobil, ukoliko ima polja se ispune postojećim podatcima pa ih korisnik može promijeniti, a ukoliko nema polja su ispunjena s naznakama o kojim se podatcima radi. (Slika 4.3.)

Prilikom rezervacije termina, aplikacija daje korisniku mogućnost odabira jednog ili više vrsta servisa koji su mu potrebni, mogućnost unosa dodatnih poruka servisu (neobavezno) i odabira termina iz liste ponuđenih. Ukoliko prilikom rezervacije nije odabran ni jedan ponuđeni servis, aplikacije ispisuje prikladnu poruku na ekran. (Slika 4.4.)

Informacije o automobilu:

Proizvođač: _____

Model: _____

Godina proizvodnje: 2019

Tip motora(npr. 2.0 diesel): _____

Broj šasije(VIN): _____

Informacije o automobilu:

Proizvođač: _____

Model: _____

Godina proizvodnje: 2019

Tip motora(npr. 2.0 diesel): _____

Broj šasije(VIN): _____

Informacije o automobilu:

Proizvođač: Ford

Model: Fiesta

Godina proizvodnje: 2003

Tip motora(npr. 2.0 diesel): 1.3i benzin

Broj šasije(VIN): WF0DXXGAJD3U48419

DODAJ AUTOMOBIL

DODAJ AUTOMOBIL

UREDI AUTOMOBIL

Sl. 4.3. Unos podataka o automobilu u mobilnoj aplikaciji

Zatraži termin:

Vrsta servisa:

- Mali servis
- Servis kočnica
- Veliki servis
- Dijagnostika
- Izmjena/provjera guma
- Ostalo

Dodatne poruke servisu(nije obvezno ali se preporuča): _____

19-08-2019 08:00

Zatraži termin:

Vrsta servisa:

- Mali servis
- Servis kočnica
- Veliki servis
- Dijagnostika
- Izmjena/provjera guma
- Ostalo

Dodatne poruke servisu(nije obvezno ali se preporuča): _____

19-08-2019 08:00

GarageName

Garage about this and that, about this and that

Kontakt:

- Garage Address
- garage@email.com
- 098/098-0098

PODNEŠI ZAHTJEV

Morate odabrati barem jednu vrstu servisa

PODNEŠI ZAHTJEV

Zahtjev predan

Sl. 4.4. Rezervacija termina za servis

4.2. Testiranje web poslužitelja

Testiranje web poslužitelja obavljeno je u više web preglednika što je uobičajena praksa zbog različitih načina rada pojedinih preglednika. Za priložene izreske zaslona korišten je *Mozilla Firefox 68.0.2*.

Početni zaslon isti je za sve korisnike neovisno jesu li prijavljeni ili ne i prikazuje ekran dobrodošlice s osnovnim kontakt informacijama. Javno je još dostupan zaslon s podatcima o garaži. Za pristup ostalim računima potrebno je biti prijavljen i ukoliko im se proba pristupiti bez prijave automatski se otvara zaslon za prijavu.

Sl. 4.5. Početni stranica web poslužitelja

Prilikom predaje aplikacije web poslužitelja vlasniku/administratoru isti dobiva administratorski račun kojim dalje upravlja sa sustavom. Na slici 4.6. prikazan je zaslon za prijavu gdje korisnik unosi svoje podatke i ovisno o svojoj ulozi vidi prikladan popis zadataka. Administrator vidi popis zadataka koji nisu nikome dodijeljeni za rad jer je to najveći prioritet, a radnik vidi popis zadataka dodijeljenih njemu. Na slici 4.7. vidi se zaslon s popisom zadataka koji vidi administrator nakon prijave. Administrator također ima i uvid u zadatke koji se odvijaju u trenutnom radnom tjednu. Odradeni zadaci su označeni zeleno, dodijeljeni zadaci narančasto, a crveni su ovotjedni zadaci koji nisu nikome dodijeljeni. (Sl. 4.8.)

Prijava u sustav

Za administriranje poslova potrebna je prijava u sustav.

Email

Lozinka

Prijava

Footer Text

Sl. 4.6. Stranica za prijavu

Zahjjevi na čekanju

[Početna](#) [O nama](#) [Administrator](#) [Radnik](#) [Odjava](#)

We work with:

- Partner company nr1
- Partner company nr2
- Partner company nr3

Zahjjevi na čekanju:

1. 21.08.2019 10:00

ADS

ADS

Footer Text

Sl. 4.7. Početni ekran administratora

Radnici nakon prijave vide sve zadatke koji su dodijeljeni njima za odrđivanje(Sl. 4.9.). Odabirom pojedinog zadatka otvara se stranica s detaljima kao što su odabrani servisi, podatci o automobilu i dr.(Sl.4.10.). Na kraju imaju ponuđen gumb kojim označavaju zadatak kao odrđen koji im se onda na popisu pojavi u zelenoj boji koja predstavlja odrđeni zadatak.

Sl. 4.8. Stranica s ovotjednim zadatcima

Sl. 4.9. Radnikov popis dodijeljenih zadataka

Sl. 4.10. Detaljni prikaz zadatka

5. ZAKLJUČAK

Sustav za pomoć u radu servisa za vozila sastoji se od dva dijela, mobilne aplikacije i web poslužitelja. Mobilna aplikacija razvijena je za mobilne uređaje s Android sustavom minimalne verzije 5.0(*Lollipop*). Aplikacija web poslužitelja pisana je u *JavaScript* jeziku korištenjem *Express frameworka* za izvođenje u *Node.js* okruženju.

Android aplikacija namijenjena je krajnjim korisnicima servisa te služi za pregled slobodnih i odabir odgovarajućeg termina. Korisnici aplikacije imaju i mogućnost unosa podataka o svom automobilu koji služe radnicima u servisu za naručivanje dijelova i sl. Termine koji su ponuđeni u aplikaciji odabire administrator/vlasnik servisa vozila korištenjem web poslužitelja. U aplikaciju se korisnici sami registriraju i prijavljuju pomoću svoje email adrese i odabrane lozinke.

Web poslužitelj ima i javno dostupne web stranice kojima mogu pristupiti svi kao što su stranica s osnovnim podatcima ili stranica s kontakt informacijama, ali za pristup web stranicama koje se tiču poslovanja servisa za vozila zahtjeva prijavu. Vlasnik servisa za vozila prilikom prvog postavljanja sustava dobije svoj administratorski korisnički račun. Korisnik s administratorskim računom ima pristup pregledu zauzetih termina, može raspoređiti prijavljene zahtjeve za određenim poslovima svojim radnicima, ima pregled trenutnog tjedna, može objavljivati raspored slobodnih termina za nadolazeće tjedne te jedini može registrirati nove korisnike u sustav. Korisnici registrirati od strane administratora dobivaju status radnika. Uz sve administratorske ovlasti, također ima i pristup kakav imaju i korisnici sa statusom radnika. Radnici se u sustav prijavljuju s podatcima koje im dodijeli njihov administrator/poslodavac. Nakon prijave imaju pristup pregledu posla koji je zadan njemu i označavanje odrađenih zadataka kao gotove.

Sustav je osmišljen i razvijen kako bi rasteretio vlasnike malih servisa za vozila koji često svoju djelatnost obavljaju sami ili imaju mali broj zaposlenika. Posao ne mogu obavljati bez kontakta s ljudima, što krajnjim korisnicima servisa, što prodajnim predstavnicima, dostavljačima, zaposlenicima i dr. Ta interakcija im oduzima veliki dio radnog vremena, pa im ostaje manje vremena za obavljanje svoje primarne djelatnosti koja im donosi prihode. Ovaj sustav im olakšava dio komunikacije s krajnjim korisnicima na obostrano zadovoljstvo – vlasnici imaju više vremena za obavljanje svoje djelatnosti, a korisnici mogu odabrati termin koji njima najbolje odgovara.

LITERATURA

- [1] *Cloud Firestore*, <https://firebase.google.com/docs/firestore/> (20.8.2019.)
- [2] *Firebase Authentication*, <https://firebase.google.com/docs/auth/> (20.8.2019.)
- [3] *Navigation Drawer*, https://developer.android.com/guide/navigation/navigation-ui#add_a_navigation_drawer (7.8.2019.)
- [4] *Node.Js*, <https://nodejs.org/en/> (20.8.2019.)
- [5] *Express*, <https://expressjs.com/> (11.8.2019.)
- [6] *moongoose*, <https://mongoosejs.com/docs/guide.html> (20.8.2019.)
- [7] *Firebase Admin SDK*, <https://firebase.google.com/docs/admin/setup> (20.8.2019.)
- [8] *Authentication vs Authorization*, <https://medium.com/datadriveninvestor/authentication-vs-authorization-716fea914d55> (11.8.2019.)

SAŽETAK

Sustav za pomoć u radu servisa za vozila namijenjen je manjim, privatno posjedovanim servisima automobila čiji vlasnici žele olakšati postupak dogovaranja termina i delegiranja posla zaposlenicima korištenjem informatičkih tehnologija. Sustav pruža jednostavan i razumljiv prikaz svim grupama korisnika – krajnjim korisnicima servisa, vlasniku radionice i njegovim zaposlenicima. Android aplikacija namijenjena je krajnjim korisnicima i omogućuje jednostavan i brz odabir termina koji je prihvatljiv za obje strane. Aplikacija web poslužitelja primarno je namijenjena vlasniku i radnicima gdje im je na jednom mjestu dostupno sve što im treba za rad na pojedinom zadatku.

Ključne riječi: Android, Firestore, Node.js, servis automobila

ABSTRACT

Title: Vehicle Service Assistance System

Vehicle Service Assistance System is intended for small, privately owned car shops whose owners want to simplify the process of making appointments and delegating work to their employees by using information technology. System provides simple and understandable overview to all groups of users – workshop end-users, workshop owner and his employees. Android application is intended to be used by end-users and it enables them to make appointments fast and simple. Web service is primarily intended to be used by the owner and his employees as a place where all needed information for working on a particular task is present.

Key words: Android, car workshop, Firestore, Node.js

ŽIVOTOPIS

Ivan Veselin rođen je 15. siječnja 1995. godine u Požegi. Od rođenja živi u malom mjestu Radovanci nadomak Velike. U Velikoj je završio osnovnu školu Ivana Gorana Kovačića. Nakon toga upisuje Tehničku školu u Požegi čijim završetkom 2013. godine dobiva kvalifikaciju tehničara za računalstvo. Iste godine upisuje preddiplomski sveučilišni studij računarstva na Fakultetu elektrotehnike, računarstva i informacijskih tehnologija koji završava u redovnom roku i 2016. stječe titulu sveučilišnog prvostupnika inženjera računarstva. Iste godine na istom fakultetu nastavlja obrazovanje upisom diplomskog studija računarstva – smjer Programsko inženjerstvo. Krajem 2018. godine zapošljava se u vukovarskoj tvrtki *Code Consulting* čiji je zaposlenik i sada.

Ivan Veselin

PRILOG

1. Git repozitorij Android aplikacije
<https://github.com/iveselin/MechanicGarageAndroid>
2. Git repozitorij web poslužitelja
<https://github.com/iveselin/MechanicGarageWeb>