

Liste des fichiers

- images/
 - addons/
 - Kiala/
 - kiala-logo.png
 - kiala-point.png
- modeles/
 - catalog/
 - cart/
 - cart_address.html
 - Kiala
 - address.html
 - selector.html
 - style.css
 - predefinedAddress.js
- specifs/
 - hooks/
 - actions/
 - public
 - AddOns.php
 - catalog/
 - hook_cart.class.php
 - hook_shipping.class.php
 - hook_orders.class.php
 - core/
 - hook_crud.class.php
 - hook_PublicSite.class.php
 - hook_list.class.php
 - libs/
 - add-ons/
 - Kiala/
 - actions/

- Script.php
- Search.php
- class/
 - predefined_address_tools/
 - PredefinedAddressConfig.class.php
 - PredefinedAddressConfigLayer.class.php
 - PredefinedAddressConfigLayer.class.php
 - PredefinedAddressPoint.class.php
 - PredefinedAddressSelector.class.php
 - scripts/
 - predefinedBehaviours.js
 - tools/
 - ConfigTableTools.class.php
 - LayerAbstract.class.php
 - MxToolsAbstract.class.php
 - scripts/
 - list.js
 - KialaConfig.class.php
 - KialaHooks.class.php
 - KialaModule.class.php
 - KialaPoint.class.php
 - KialaSelector.class.php
 - KialaWebservice.class.php
 - strings/
 - strings_fr.xml
 - imports/
 - ImportOrdersKiala.class.php
 - exports/
 - ExportOrdersKiala.class.php

Fonctionnalités

- Intégration d'une liste de points de livraison Kiala dans l'étape de sélection d'adresse du tunnel de commande.
- Possibilité d'activer ce service par règle de frais de port
- Possibilité de définir un nombre maximum de points relais à afficher
- Recherche des points relais en fonction du code postal et d'une ville
- Affichage des points relais sur une carte
- Compatibilité avec d'autres modules de livraison d'adresse sur la même base.
- Exports des commandes Kiala au format attendu par Kiala
- Imports de fichiers .PARCSTAT pour les mises à jours de numéro de colis des commandes Kiala

Pré-requis

- Version minimum d'E-majine : 1.17b
- Connaissances en intégration, javascript.
- Version de jquery minimum: 1.10

Installation via FTP

1. Dézipper l'archive
2. S'il n'y est pas déjà présent, copier le fichier
/specifs/hooks/actions/public/AddOns.php dans le répertoire
/html/specifs/hooks/actions/public/.
3. Copier le répertoire /specifs/libs/add-ons/Kiala dans le répertoire
/html/specifs/libs/add-ons/
4. Copier le répertoire modeles/catalog/cart/Kiala dans le répertoire
/modeles/VOTRE_LANGUE/VOTRE_MODELE/catalog/cart/
5. Copier le répertoire images/addons/Kiala/ dans le répertoire images/addons/Kiala/

Gestion des hooks

L'add-on "Kiala" utilise un système de [hooks](#) pour son bon fonctionnement. Le tableau suivant indique les hooks utilisés par l'add-on.

- Si votre projet n'utilise pas de hooks

Si votre projet n'utilise pas de hooks, vous devez copier les répertoires /specifs/hooks/catalog et /specifs/hooks/core dans le dossiers specifs/hooks/ de votre projet.

- Si votre projet utilise déjà ces hooks

Si votre projet contient déjà les hooks suivants, vous devez les modifier pour ajouter les éléments nécessaires à l'add-on comme indiqué dans le tableau suivant.

	Méthode	Code d'appel
<p>Fichier : <code>specif/hooks/catalog/hook_cart.class.php</code></p> <p>Insérer en haut de fichier la ligne suivante : <code>require_once em_misc::getSpecifPath() . 'libs/add-ons/Kiala/class/KialaHooks.class.php';</code></p> <p>Déclaration de la classe : <code>class hook_cart extends Emajine_Hooks</code></p>		
1	public function onInit()	<code>\Kiala\KialaHooks::hook_cart_onInit();</code>
2	public function displayAddressStep(&\$mx)	<code>\Kiala\KialaHooks::hook_cart_displayAddressStep(\$mx);</code>
3	public function displayConfirmationAfterStandard(\$mx)	<code>\Kiala\KialaHooks::hook_cart_displayConfirmationAfterStandard(\$mx);</code>
<p>Fichier : <code>specif/hooks/catalog/hook_shipping.class.php</code></p> <p>Insérer en haut de fichier la ligne suivante : <code>require_once em_misc::getSpecifPath() . 'libs/add-ons/Kiala/class/KialaHooks.class.php';</code></p> <p>Déclaration de la classe : <code>class hook_shipping extends Emajine_Hooks</code></p>		
6	public function setAvailableShippingRules(&\$availableShippingRules)	<code>\Kiala\KialaHooks::hook_shipping_setAvailableShippingRules(\$availableShippingRules);</code>
<p>Fichier : <code>specif/hooks/core/hook_crud.class</code></p> <p>Insérer en haut de fichier la ligne suivante : <code>require_once em_misc::getSpecifPath() . 'libs/add-ons/Kiala/class/KialaHooks.class.php';</code></p> <p>Déclaration de la classe : <code>class hook_crud extends Emajine_Hooks</code></p>		
8	public function executeCrudActions(\$crudID, &\$crudObject, \$action)	<code>\Kiala\KialaHooks::hook_crud_executeCrudActions(\$crudID, \$crudObject, \$action);</code>
9	public function setLayerTabsAfterDefault(\$crudID, &\$crudObject, &\$layerObject)	<code>\Kiala\KialaHooks::hook_crud_setLayerTabsAfterDefault(\$crudID, \$crudObject, \$layerObject);</code>
<p>Fichier : <code>specif/hooks/core/hook_PublicSite.class</code></p> <p>Insérer en haut de fichier la ligne suivante : <code>require_once em_misc::getSpecifPath() . 'libs/add-ons/Kiala/class/KialaHooks.class.php';</code></p> <p>Déclaration de la classe : <code>class hook_PublicSite extends Emajine_Hooks</code></p>		

10	public function afterPageGeneration(\$content, \$context)	\Kiala\KialaHooks::hook_publicsite_afterPageGeneration();
<p>Fichier : specif/hooks/core/hook_list.class</p> <p>Insérer en haut de fichier la ligne suivante : require_once em_misc::getSpecifPath() . 'libs/add-ons/Kiala/class/KialaHooks.class.php';</p> <p>Déclaration de la classe : class hook_list extends Emajine_Hooks</p>		
11	public function changeListLinks(\$crud, &\$list, &\$actions)	\Kiala\KialaHooks::hook_list_changeListLinks(\$crud, \$list, \$actions);
<p>Fichier : specif/hooks/core/hook_list.class</p> <p>Insérer en haut de fichier la ligne suivante : require_once em_misc::getSpecifPath() . 'libs/add-ons/Kiala/class/KialaHooks.class.php';</p> <p>Déclaration de la classe : class hook_orders extends Emajine_Hooks</p>		
12	public function exportSpecifExportKiala(\$ordersList , \$encoding)	return \Kiala\KialaHooks::hook_orders_exportSpecifExportKiala(\$ordersList , \$encoding);
13	public function getExportModesValues(&\$values)	\Kiala\KialaHooks::hook_orders_getExportModesValues(\$values);

Intégration

Attention : Il est préférable, dans un premier temps d'effectuer l'intégration sur un modèle de test pour ne pas interférer sur le bon fonctionnement du tunnel de commande en production.

La seule partie d'intégration où vous allez devoir intervenir est dans le template de l'étape de sélection d'adresse dans le tunnel de commande : cart_address.html

Attention toutefois à quelques particularités qui doivent être respectées pour le bon fonctionnement de l'add-on.

- **Si votre site ne dispose pas encore de module de sélection d'adresses prédéfinies**

- Structure HTML de cart_address.html :

Sur le modèle du fichier de l'archive /modeles/catalog/cart/cart_address.html, il est impératif de reproduire la structure comprise dans le bloc mx "<mx:bloc id="global">".

Il est préférable de copier et d'intégrer tous les éléments compris entre la balise <!-- SELECTION D'ADRESSE - BEGIN --> et la balise <!-- SELECTION D'ADRESSE - END -->

Ces éléments comprennent :

- une redéfinition du processus de sélection d'adresse à domicile standard ("<mx:bloc id="delivery">"))
- l'élément addressSelector qui affichera les éléments de la sélection d'adresses prédéfinies ("<div id="addressSelector">")
- un formulaire de recherche de points relais ("<div class="search">"). Il sera utilisé pour tous les modules de sélection d'adresse prédéfinies installés sur le site
- l'élément d'affichage de la carte (<div class="map" id="predefinedAddressMap"></div>)
- le conteneur affichant la liste de points relais (<div id="availableModules">). Il sera également utilisé pour tous les autres modules de sélection d'adresse prédéfinies installés sur le site

Attention à ce que les éléments suivants soient bien pris en compte pour un fonctionnement correct :

- l'élément form "adresseselectionvalidationform" doit englober le <mx:bloc id="delivery">
- un élément input doit être présent pour signifier le choix d'adresse de livraison à domicile tel que :

```
<input type="radio" mxAttribut="style:normalDeliveryStyle;" name="deliveryType" value="normalDelivery" id="normalDelivery" checked />
```

- le sélecteur de points relais doit être intégré dans le form "adresseselectionvalidationform" :

```
<!--[ADD_ON_Kiala]-->
  <mx:bloc id="PredefinedAddress_Kiala">
 <mx:text id="selector" />
  </mx:bloc id="PredefinedAddress_Kiala">
<!--[/ADD_ON_Kiala]-->
```

- Gestion du javascript :

Une fois la structure bien en place et conforme, vous allez pouvoir ajouter les éléments en javascript qui géreront les interactions. Ces éléments javascript seront eux aussi utilisés pour tous les autres modules de sélection d'adresse prédéfinies installés sur le site.

Pour cela, il vous suffit d'ajouter un lien vers le script js présente dans modeles/VOTRE_LANGUE/VOTRE_MODELE/catalog/cart/Kiala/predefinedAddress.js

Dans ce script type, que vous pouvez modifier pour coller à vos besoins, vous retrouverez :

- La gestion de la suppression de l'affichage de la recherche et de la carte si aucun module de sélection d'adresses prédéfinies n'est activé.
- La gestion de la recherche (launchSearch())
- L'initialisation de l'écoute des événements d'interactions (initKiala())

Lorsque le module Kiala est activé sur la page, un objet Kiala est instancié. Cet objet permet d'écouter les éléments au lancement de la recherche (Kiala.onStartSearch(startSearch) et Kiala.onStopSearch(stopSearch);).

Il permet aussi d'écouter des événements à la sélection de points relais, via la fonction :

```
Kiala.onEvent(function(data){  
 if( console && console.log ){  
 console.log( data );  
 }  
})
```

Ci-dessous la liste des événements disponibles via la fonction onEvent :

Valeur de data.type	Autre champs de data	Déclenchement
selectAddress	data.id : id de l'adresse sélectionnée	à la sélection d'une adresse
unselectAddress	data.id : id de l'adresse sélectionnée	à la désélection d'une adresse
highlightAddress	data.id : id de l'adresse sélectionnée	au mouser de la popup ou du point de la liste
unlightAddress	data.id : id de l'adresse sélectionnée	Au mouseleave du point ou de la popup

- **Si votre site propose déjà d'autres modules de sélection d'adresses prédéfinies**

- Structure HTML de cart_address.html :

La structure permettant la gestion de sélection d'adresses prédéfinies étant déjà en place, le nouvel add-on Kiala ne nécessite pas d'intégration complexe. En effet, il vous suffit juste d'ajouter le code suivant dans le conteneur "<div id='availableModules'", à la suite ou avant les éléments existant du même type :

```
<!--[ADD_ON_Kiala]-->
  <mx:bloc id="PredefinedAddress_Kiala">
 <mx:text id="selector" />
  </mx:bloc id="PredefinedAddress_Kiala">
<!--[/ADD_ON_Kiala]-->
```

- Gestion du javascript :

De même pour la gestion du javascript, les éléments étant déjà en place, il suffit d'ajouter les appels à l'initialisation dans votre fichier de traitement js des add-ons de sélection d'adresses prédéfinies, par exemple :

```
//----- Kiala -----
if (typeof Kiala != "undefined"){
 initKiala();
}

function initKiala()
{
 Kiala.onStartSearch( startSearch );
 Kiala.onStopSearch( stopSearch );
 Kiala.onEvent(function(data){
 // if( console && console.log ){
 // console.log( data );
 // }
 });
}
```

De même pour le lancement de la recherche, dans la fonction launchSearch(), par exemple :

```
if (typeof Kiala != "undefined"){
 Kiala.search( "",
 $("#addressSelector [name=research_cp]").val() ,
 $("#addressSelector [name=research_ville]").val() );
}
```


}

Les templates modifiables :

Pour votre intégration, vous disposez de 2 templates modifiables permettant l’affichage du sélecteur de points relais et l’affichage d’un point relais dans le sélecteur et sur la carte. Les templates se trouvent dans

/modeles/VOTRE_LANGUE/VOTRE_MODELE/catalog/cart/Kiala/

- **selector.html** : ce template permet de gérer le sélecteur de points relais Kiala.
- **address.html** : ce template permet de gérer l’affichage d’un point relais dans la liste, dans le bloc mx “<mx:bloc id="list">”. Il permet aussi l’affichage du point relais dans la carte via le bloc mx “<mx:bloc id="map">” (attention à respecter la structure de l’élément <mx:text id="mapPopup"/>).

Vous disposez aussi d’une feuille de style “type” dans ce répertoire, qui comprend une liste de règles css par défaut permettant un affichage correct du sélecteur.

Attention à ce que la règle suivante soit toujours disponible pour un fonctionnement optimal :

```
.Kiala_hide{ display: none; }
```

Utilisation

Initialisation

Pour associer une règle de frais de port au module de sélection Kiala, vous devez vous rendre depuis le back-office d'E-majine dans l'écran de gestion des règles de frais de port (Ma boutique > Configuration > Règles de frais de port). Depuis cet écran, pour chaque règle, vous trouverez un nouvel onglet "Kiala" d'où vous pourrez activer et configurer votre module.

Ci-dessous les actions disponibles :

- **Activation** : permet d'activer ou non le module de sélection d'adresses prédéfinies Kiala pour la règle de frais de port courante. Si d'autres modules de sélection d'adresses prédéfinies sont installés sur le site, vous pouvez activer plusieurs modules pour une même règle de frais de port.
- **Configuration de l'étape d'adresses** : deux choix sont possibles :
 - Proposer la livraison à domicile standard : L'utilisateur aura le choix entre la sélection de point relais et le processus standard de sélection d'adresse (domicile, travail, etc...)
 - Ne pas proposer la livraison à domicile standard : Le sélecteur de points relais s'affichera seul dans l'étape d'adresse. L'utilisateur ne pourra que sélectionner un point relais.
- **Configuration du compte Kiala** : Vous devez dans cette zone saisir les éléments de votre compte Kiala :
 - Numéro Kiala DSPID
 - Nombre de points maximum à afficher
 - Temps de préparation de la commande (en jour)

Fonctionnement

Lorsqu'un utilisateur passe une commande, dans l'étape d'adresse, si le module Kiala est activé pour la règle de frais de port courante (par défaut, la première règle de frais de port dans la liste de l'écran de configuration), l'utilisateur pourra choisir un point relais Kiala, soit en cliquant sur le marqueur de la carte, soit en cliquant sur un élément de la liste. Il pourra éventuellement effectuer une recherche sur cette page en indiquant un code postal et une ville (pré-requis Kiala).

Une fois le formulaire validé, il sera redirigé vers la page de confirmation de commande standard.

Sur la page de confirmation, une vérification sera faite sur la concordance entre la règle de frais de port et l'adresse de livraison. Autrement dit, l'utilisateur ne peut pas sélectionner un point relais Kiala pour une règle de frais de port n'ayant pas ce module activé. Et, à l'inverse, si la configuration "Ne pas proposer la livraison à domicile standard" est définie, l'utilisateur ne pourra pas sélectionner une adresse de livraison qui ne soit pas un point relais Kiala pour cette règle. En cas d'incohérence, l'utilisateur sera redirigé vers la page de sélection d'adresse.

Imports des numéros de commandes

Depuis votre écran de gestion des commandes d'e-majine (Ma boutique > Commandes) vous pouvez désormais importer les fichiers .PARCSTAT (utilisé par kiala) pour mettre à jour les numéros de colis de vos commande Kiala. Pour cela il vous suffit de cliquer sur le bouton "Mise à jour Kiala". Vous pourrez ensuite importer un fichier PARCSTAT et notifier vos clients du changement d'état de leur commande.

Exports des commandes kiala

Depuis votre écran d'export des commande d'e-majine (Ma boutique > Commandes > Exporter) vous pouvez désormais sélectionner le type d'export "Export des commandes pour Kiala". Celui-ci générera automatiquement un fichier au format lisible par les services de Kiala, comprenant la liste des commandes correspondant aux filtres sélectionnés dans le formulaire.

Choix des adresses

[Panier](#) **Adresses** [Paiement](#) [Confirmation](#)

Votre adresse de facturation

MR John Doe
75 rue du Paradis
75002 Paris
FRANCE
Tél. : 0606060606
Email : jdoe.rand@yopmail.com

[Choisir une autre adresse](#) [Modifier](#)

Votre adresse de livraison

En points relais

Recherche

75002

Paris

Lancer la recherche

Mon point relais

"Kiara"

Selectionnez votre point "Kiara".

SNCF PARIS GARE DE L EST
1 PLACE DU 11 NOVEMBRE 1918
75010 PARIS
Horaires d'ouverture

SNCF PARIS GARE DU NORD
112 RUE DE MAUBEUGE
75010 PARIS
Horaires d'ouverture

LES DOUCES FOLIES
29 RUE RICHER
75009 PARIS
Horaires d'ouverture

ZUZU BOOKS
5, Rue De Metz
75010 PARIS
Horaires d'ouverture

LEMARLIN TECHNOLOGIES
17, Rue Godot De Mauroy
75009 PARIS
Horaires d'ouverture

LE TAYLOR chez Sadi
25, Rue Chateau D'eau
75010 Paris
Horaires d'ouverture

SKYSHOP

LEVEL ONE INFORMATIQUE

Valider ce choix

Panier

Nombre de produits : 1
Montant : 401,00 €

[Voir le panier](#)

[Envoyer votre panier par e-mail](#)

Compte

Connecté John Doe

[Mon compte](#)
[Mon profil](#)
[Mes groupes](#)
[Mes discussions](#)
[Paramètres](#)

[Déconnexion](#)

0 messages non lus
Vous n'avez pas encore reçu de message.

Vous n'avez pas encore reçu de réaction sur votre mur d'activité.

Vous n'avez pas d'invitation pour le moment.