

[Initiation à Android]

Télécom Bretagne
Décembre 2017

Horacio Gonzalez

Initiation à Android

Horacio Gonzalez

@LostInBrittany

Spaniard lost in Brittany,
developer, dreamer and
all-around geek

<http://cityzendata.com>

Initiation à Android

[Objectifs]

Horacio Gonzalez

Objectifs de la formation

Maîtriser et être autonome sur les éléments suivants:

- Activity
- Fragment
- AsyncTask
- View & Layout

Les bonus:

- Material Design
- Stockage de données
- Gestion des différents écrans

Initiation à Android

[Android]

Horacio Gonzalez

Initiation à Android

C'est quoi Android ?

- Système d'exploitation sur noyau Linux

Image : [newcircle](#)

Horacio Gonzalez

Initiation à Android

Dalvik ?

Machine virtuelle *open-source* utilisée sur Android avant Android 5.0 Lollipop

- Exécutant des fichiers **.dex**
 - Format différent du bytecode Java
 - Instructions basées sur des registres
 - pas sur une pile comme en Java
 - Avec des optimisations
 - pas de duplication de Strings constantes...
- Pas compatible avec une JVM

Le compilateur Dex compile le bytecode Java en bytecode Dex

Initiation à Android

ART (Android Runtime) ?

Machine virtuelle *open-source*
utilisée sur Android depuis
Android 5.0 Lollipop

- Compilation des fichiers **.dex** à l'installation (AoT)
- Depuis Android 7.0 Nougat une compilation JIT complémentaire et améliore les performances de l'AoT

Initiation à Android

Terminaux Android

Partout !

- Smartphones
- Tablettes
- Netbooks
- Téléviseurs
- Autoradios
- Domotique
- Open-hardware
- ...

Initiation à Android

Quelques chiffres

- 1 500 millions de terminaux activés
- 1,5 millions d'activations par jour
- 50 milliards d'applications installés

Version	Codename	API	Distribution
2.3.3 - 2.3.7	Gingerbread	10	0.5%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	0.5%
4.1.x	Jelly Bean	16	2.2%
4.2.x		17	3.1%
4.3		18	0.9%
4.4	KitKat	19	13.8%
5.0	Lollipop	21	6.4%
5.1		22	20.8%
6.0	Marshmallow	23	30.9%
7.0	Nougat	24	17.6%
7.1		25	3.0%
8.0	Oreo	26	0.3%

[Outils de Développement]

Horacio Gonzalez

Du point de vue d'un développeur

Des points forts :

- Développement en Java ou en Kotlin
- Un SDK complète, *open-source* et multi-plateforme
 - Des IDEs basés sur des outils confirmés
 - IntelliJ IDEA
 - Des exemples, de la documentation
 - Des APIs riches
 - Un émulateur

Initiation à Android

Android Studio

- IDE pour Android

- Basé sur IntelliJ IDEA
- Actuellement en v.3.0.x
- IDE Android complet
 - Syntaxe, refactoring, corrections, templates
 - Editeur graphique d'écrans (layouts)
 - Emulateur des différents terminaux
- Outilage additionnel :
 - Construction : Gradle
 - Performance : Lint
 - Signature d'applications : ProGuard

Fondements d'une application

- Applications écrites en Java ou Kotlin
- Compilation avec SDK Android
 - Génération d'un fichier .apk
- Les applications tournent dans un sandbox
 - User, VM et processus Linux isolés par application
 - Principe du moindre de privilèges
- Communication entre applications

[Anatomie d'une application Android]

Initiation à Android

Arborescence

- /src
 - /src/java
 - /src/res
 - /src/res/layout
 - /src/res/menu
 - /src/res/values-xxx
 - /src/res/drawable-xxx
 - /src/AndroidManifest.xml
- /build.gradle

Initiation à Android

Anatomie d'une application Android

- *Activities*
- *Services*
- *Intents & Intent Filters*
- *Processes & Threads*
- *Permissions*
- *Manifest*

Image : [Android4Fans](#)

Horacio Gonzalez

Initiation à Android

{ Activity }

Horacio Gonzalez

Activités (Activities)

- Une Activité peut être assimilée à un écran qu'une application propose à son utilisateur
 - La transition entre deux écrans correspond au lancement d'une Activité ou au retour sur une Activité placée en arrière-plan
- Une Activité est composée de deux volets :
 - La logique et la gestion du cycle de vie
 - Implémentées en Java dans une classe héritant de **Activity**
 - L'interface utilisateur, qui peut être définie
 - Soit dans le code de l'Activité
 - Soit dans un gabarit (*layout*)
 - Fichier XML placé dans les ressources de l'application
 - Approche plus générale à favoriser

Plusieurs Activités par application

- Une application peut avoir plusieurs Activités
 - Une Activité par écran de l'application
 - Une seule Activité est active à un instant donné
 - L'Activité précédente est mis en pause
 - Les Activités d'une application sont gérées dans le *Back Stack* (une pile)

Activités et Tâches (Tasks)

- Tâche : série d'activités avec lesquelles l'utilisateur interagit pour faire quelque chose
 - Unité d'exécution des Activités
 - Une pile d'Activités par Tâche
 - Les Activités d'une application s'exécutent dans la même Tâche
 - Des fois des Activités de plusieurs applications s'exécutent aussi dans une même Tâche
 - Si une application a besoin de lancer des Activités d'une autre
 - Exemple : navigateur qui ouvre un lien `mailto` dans gmail

Cycle de vie d'une Activité

États principaux d'une Activité :

- Active (*active* ou *resumed*)
 - Activité visible qui détient le focus et attend les entrées utilisateur.
- Suspendue (*paused*)
 - Activité au moins en partie visible à l'écran mais sans le focus
- Arrêtée (*stopped*)
 - Activité non visible, mais encore en vie

Cycle de vie d'une Activité

- Démarrage → Active
 - Méthode `onStart()`
- Active → Suspendue
 - Méthode `onPause()`
- Suspendue → Arrêtée
 - Méthode `onStop()`
- Suspendue → Active
 - Méthode `onResume()`
- Arrêtée → Détruite
 - Méthode `onDestroy()`

```
public class Main extends Activity {  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.acceuil);  
 }  
 protected void onDestroy() {  
 super.onDestroy();  
 }  
 protected void onPause() {  
 super.onPause();  
 }  
 protected void onResume() {  
 super.onResume();  
 }  
 protected void onStart() {  
 super.onStart();  
 }  
 protected void onStop() {  
 super.onStop();  
 }  
}
```


Sauvegarde du contexte : *Bundle*

- La gestion de mémoire est faite par le système
 - Une application qui n'a plus le focus, peut être déchargée de la mémoire
- Lorsqu'une Activité est suspendue, on appelle à `onSaveInstanceState(Bundle outState)`
 - Par défaut il sauvegarde tous les champs avec identifiant
 - Formulaires de saisie...
- Si l'application est déchargée, le système doit la redémarrer lorsqu'elle récupère le focus
 - Pour récupérer l'état, il lui donnera le bundle dans `onCreate(Bundle savedInstanceState)`

Initiation à Android

{Interfaces graphiques}

Horacio Gonzalez

Vues et Gabarits

- Vues (Views) : composants graphiques de l'interface
 - Héritant de la classe `View`
- Les Vues sont groupées dans des Gabarits (Layouts)
 - Le Gabarit décrit l'interface associée à chaque Activité
- Le type de Gabarit définit la disposition des Vues dans l'écran
 - `LinearLayout` : éléments de gauche à droite et du haut vers le bas
 - `RelativeLayout` : élément placé par rapport au précédent
 - `TableLayout` : éléments placés selon une disposition matricielle
 - `FrameLayout` : éléments qui s'empilent les uns sur les autres

Gabarits

Descriptions en XML de l'interface de l'Activité

- Placé dans les ressources de l'application
 - Dans /src/res/layout/


```
<?xml version="1.0" encoding="utf-16"?>
<LinearLayout
 xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

 <TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="@string/hello" />

 <Button
 android:id="@+id/bouton1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />

 <EditText
 android:id="@+id/edit1"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />
</LinearLayout>
```


Composants graphiques

- On ajoute des composants
 - Soit directement en XML
 - Soit en utilisant l'éditeur graphique

```
<?xml version="1.0" encoding="utf-16"?>
<RelativeLayout
 xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical" >

 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/hello_world" />

</RelativeLayout>
```


Imbrication de gabarits

- Les Gabarits peuvent inclure d'autres Gabarits
 - Pour faire du positionnement avancé
 - Un layout horizontal à l'intérieur d'un vertical, par exemple
 - Pour permettre la réutilisation du code
 - En utilisant le mot clé `include`

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent" >

 <include android:id="@+id/included_accueil"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 layout="@layout/acceuil" />

</LinearLayout>
```


Attributes du Gabarit

Permettent de fournir des propriétés globales du Gabarit

- Les plus importants sont :

- android:layout_width et android:layout_height
 - définit la place occupé par le gabarit par rapport au père
 - valeur `fill_parent` - l'élément remplit l'élément parent
 - valeur `wrap_content` - prend la place nécessaire à l'affichage
- android:orientation
 - définit l'orientation d'empilement
 - valeurs `vertical` et `horizontal`
- android:gravity
 - définit l'alignement des éléments
 - valeurs `top, bottom, left, right...`

```
<LinearLayout
 xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:orientation="vertical"
 android:id="@+id/accueilid" >
 [...]
</LinearLayout>
```


Initiation à Android

Accès depuis le code au gabarit

Et si dans mon code je veux modifier un composant ?

- On utilise la classe **R**
 - Le nom du fichier XML permet de retrouver le Gabarit dans le code
 - pour `accueil.xml` on passe par `R.layout.accueil`
- Associer un Gabarit à une Activité : `setContentView()`

```
public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.accueil);  
}
```

- On peut accéder à tout élément par son **id**

Dans le code :

```
LinearLayout l =  
 (LinearLayout)findViewById(R.id.mongabarit);  
l.setBackgroundColor(Color.BLACK);
```

Dans le gabarit :

```
<LinearLayout  
 [...]  
 android:id="@+id/mongabarit" >  
 [...]  
</LinearLayout>
```


Initiation à Android

{manifest}

Horacio Gonzalez

Manifeste (*Manifest*)

- Toute application doit en avoir → `AndroidManifest.xml`
 - Dans le répertoire racine de l'application
- Montre l'information essentielle sur l'application
 - Nom du paquet Java de l'application
 - Identifiant unique pour l'application
 - Description des composants de l'application
 - Activités, services, récepteurs et fournisseurs de contenus
 - Nom des classes implémentant chaque composant
 - Capacités de chaque composant, *Intent Filters* auxquels il répond
- Déclare les permissions que l'application doit avoir
 - Pour accéder aux parties protégée de l'API
 - Pour interagir avec d'autres applications
 - Les permissions que les autres applications nécessitent pour appeler les composants de l'appli
- Déclare le niveau minimal requis de l'API Android

Initiation à Android

Fichier AndroidManifest.xml

Déclare l'ensemble des éléments de l'application

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="org.gdgrennes.android.bootcamp"
 android:versionCode="1" android:versionName="1.0">

 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".Main" android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <service>...</service>
 <receiver>...</receiver>
 <provider>...</provider>
 </application>
</manifest>
```


{Resources}

Les ressources

Ressources : composants graphiques, chaînes, menus, images, tailles, couleurs...

- Utilisées au travers de la classe statique R
 - Régénérée à chaque changement du projet
 - Incluant les ressources
 - déclarées dans le Manifeste
 - pour lesquelles les fichiers associés sont dans le bon répertoire
- Utilisation : `android.R.type_ressource.nom_ressource`
En récupérant une instance de la classe Resources :

```
Resources res = getResources();
String hw = res.getString(R.string.hello);
XXX o = res.getXXX(id);
```


Image : [Constant Contact Labs](#)

Ressources : chaînes de caractères

- Déclarées dans `/src/res/values/strings.xml`
 - Cela permet l'internationalisation

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">Hello World!</string>
 <string name="app_name">My Android Hello World</string>
</resources>
```


Image : [Constant Contact Labs](#)

- Utilisation dans le code → `R.string.name`

```
Resources res = getResources();
String hw = res.getString(R.string.hello);
```


Ressources : chaînes et i18n

- Pour chaque langage un répertoire
`/src/res/values-XX/`
 - `xx` : code de la langue (`en`, `fr`, `es`...)
- Avec un fichier `strings.xml` à l'intérieur
 - Le `name` de chaque chaîne doit être le même
- Example : `/src/res/values-fr/`

```
<?xml version="1.0" encoding="utf-8"?>
<resources>
 <string name="hello">Bonjour le monde!</string>
 <string name="app_name">Mon Hello World Android</string>
</resources>
```
- Android chargera bon fichier de ressources
 - En fonction de la langue du système

Image : [Constant Contact Labs](#)

Ressources : composants graphiques

- D'autres ressources sont spécifiables dans res:

- les menus (`R.menu`)
- les images (`R.drawable`)
- des dimensions (`R.dimen`)
- des couleurs (`R.color`)

Image : [Constant Contact Labs](#)

Horacio Gonzalez

Initiation à Android

[LiveCoding]

[Hello World!]

LiveCoding : Hello world!

- Objectif : Une application minimalist
 - Elle affiche un Hello World sur l'écran
- Concepts à voir
 - Création d'une application
 - Création d'une Activité
 - Ressources
 - Gabarit
 - Chaîne de caractères
 - Déploiement et test

Initiation à Android

LiveCoding : Hello world!

0. Installer Android Studio :

<http://developer.android.com/sdk/index.html>

The screenshot shows the official Android Developers website. At the top, there's a navigation bar with tabs: Developers (selected), Design, Develop, Distribute, and a link to the Developer Console. Below the navigation, there are links for Training, API Guides, Reference, Tools (selected), Google Services, and Samples. The main content area features a sidebar on the left with sections like 'Installing the SDK', 'Adding SDK Packages', 'Android Studio' (which is expanded to show 'Workflow', 'Tools Help', 'Build System', 'Performance Tools', 'Testing Tools', 'Support Library', 'Data Binding Library', 'Revisions', and 'NDK'), and a 'Download' section with links for 'System Requirements', 'Other Download Options', 'Migrating to Android Studio', and 'Take a Survey'. The right side of the page has a large banner for 'Android Studio' with the subtext 'The official Android IDE', an image of a laptop displaying the Android Studio interface, and a prominent green 'DOWNLOAD ANDROID STUDIO FOR LINUX' button.

Initiation à Android

LiveCoding : Hello world!

1. Démarrer Android Studio
2. Créer une nouvelle application **Hello World!**

Initiation à Android

LiveCoding : Hello world!

3. Accepter le choix de niveau d'API par défaut
4. Créer une application smartphone/tablette

LiveCoding : Hello world!

5. Ajouter une Activity vide MainActivity

The screenshot shows the App Inventor 'Create New Project' interface. On the left, there's a sidebar with icons for 'Add an activity to Mobile' (Blank Activity, Empty Activity), 'Google Maps Activity', 'Login Activity', and 'Master/Detail Flow'. The 'Empty Activity' template is selected. On the right, a detailed view titled 'Customize the Activity' shows the configuration for creating a new empty activity. The 'Activity Name:' field contains 'MainActivity', with 'Generate Layout File' checked and 'Layout Name:' set to 'activity_main'. Below this, a note says 'Creates a new empty activity'. At the bottom, there are buttons for 'Previous', 'Next', 'Cancel', and 'Finish'.

Create New Project

Add an activity to Mobile

Add No Activity

Blank Activity

Empty Activity

Google Maps Activity

Login Activity

Master/Detail Flow

Customize the Activity

Creates a new empty activity

Activity Name: `MainActivity`

Generate Layout File

Layout Name: `activity_main`

The name of the activity class to create

Previous Next Cancel Finish

Initiation à Android

LiveCoding : Hello world!

The screenshot shows the Android Studio interface with the project '1-HelloAndroid' open. The main window displays a virtual smartphone screen showing the text 'Hello World!' in a blue header bar and a white body. The left side of the interface shows the Project structure with files like activity_main.xml, strings.xml, and MainActivity.java. The Palette on the right lists various UI components under 'Widgets' and 'Text Fields'. The Component Tree panel shows the hierarchy of the layout. The bottom status bar indicates a successful Gradle build.

File Edit View Navigate Code Analyze Refactor Build Run Tools VCS Window Help

1-HelloAndroid app src main res layout activity_main.xml

app Android app src main res layout activity_main.xml strings.xml MainActivity.java

Captures Project Z: Structure Build Variants 2: Favorites

Palette Layouts FrameLayout LinearLayout (Horizontal) LinearLayout (Vertical) TableLayout TableRow GridLayout RelativeLayout Widgets Plain TextView Large Text Medium Text Small Text Button Small Button RadioButton CheckBox Switch ToggleButton ImageButton ImageView ProgressBar (Large) ProgressBar (Normal) ProgressBar (Small) ProgressBar (Horizontal) SeekBar RatingBar Spinner WebView Text Fields Plain Text Person Name Password Password (Numeric) E-mail Phone Postal Address

Component Tree Device Screen RelativeLayout TextView - "Hello World!"

Properties Nothing to show

Design Text

Terminal Android Monitor Messages TODO Event Log Gradle Console

Gradle build finished in 13s 574ms (a minute ago) n/a n/a Context: <no context>

Initiation à Android

LiveCoding : Hello world!

6. Créer un terminal virtuel Android

The screenshot shows the Android Studio interface with the 'AVD Manager' tab selected in the top navigation bar. A modal dialog titled 'Create new Android Virtual Device (AVD)' is open on the left, prompting the user to define the virtual device's configuration. The configuration includes:

- AVD Name: Virtual_Nexus_4
- Device: Nexus 4 (4.7", 768 x 1280: xhdpi)
- Target: Android 4.2.2 - API Level 17
- CPU/ABI: ARM (armeabi-v7a)
- Keyboard: Hardware keyboard present (checked)
- Skin: Display a skin with hardware controls (checked)
- Front Camera: None
- Back Camera: None
- Memory Options: RAM: 1907, VM Heap: 64
- Internal Storage: 200 MiB
- SD Card: Size: 100 MiB (radio button selected), File: (Browse...)
- Emulation Options: Snapshot (checkbox), Use Host GPU (checkbox)
- Override the existing AVD with the same name (checkbox)

At the bottom of the modal are 'Cancel' and 'OK' buttons. To the right of the modal, the 'Android Virtual Device Manager' window displays a table of existing devices. The table has columns: AVD Name, Target Name, Platform, API Level, and CPU/ABI. One row is listed:

AVD Name	Target Name	Platform	API Level	CPU/ABI
Virtual_Nexu	Android 4.2.2		4.2.2	ARM (armeabi-v7a)

Below the table, there are status indicators and links:

- A green checkmark: A valid Android Virtual Device.
- A yellow exclamation mark: A repairable Android Virtual Device.
- A red X: An Android Virtual Device that failed to load. Click 'Details' to see the error.

On the far right of the 'Android Virtual Device Manager' window, there are buttons for New..., Edit..., Delete..., Repair..., Details..., Start..., and Refresh.

LiveCoding : Hello world!

6. Exécuter le programme

7. Attendre le boot du terminal

LiveCoding : Hello world!

8. S'extasier devant sa première application Android

Initiation à Android

LiveCoding : Hello world!

The screenshot shows the Android Studio interface with the following details:

- Title Bar:** HelloWorld - [~/AndroidStudioProjects/HelloWorldProject] - [HelloWorld] - .../HelloWorld/src/main/res/layout/activity_main.xml - Android Studio (I/O Preview) 0.2.7
- Toolbar:** File Edit View Navigate Code An Select Run/Debug Configuration VCS Window Help
- Project Structure:** HelloWorldProject > HelloWorld > src > main > res > layout > activity_main.xml
- Code Editor:** Shows the XML code for activity_main.xml:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="16dp"
 android:paddingRight="16dp">
 <TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello world!"/>

```
- Preview:** Shows a smartphone displaying the text "Hello World!".
- Logcat:** Shows the following error message:

```
gradle.api.internal.externalresource.transport.http.HttpClientHelper.performRequest(HttpClientHelper.java:69)
more
lation completed with 5 errors and 0 warnings in 15 sec
's
ings
gradle.api.internal.artifacts.ivyservice.ModuleVersionResolveException: Could not resolve com.android.tools.build:gradle:0.5.+
gradle.api.internal.resource.ResourceException: Failed to list versions for com.android.tools.build#gradle;0.5.+
gradle.api.internal.resource.ResourceException: Could not list versions using M2 pattern
.maven.org/maven2/[organisation]/[module]/[revision]/[artifact]-[revision](-[classifier]).[ext].
gradle.api.internal.externalresource.transport.http.HttpRequestException: Could not GET
.maven.org/maven2/com/android/tools/build/gradle/`.

5 errors and 0 warnings in 15 sec (a minute ago)
```


Initiation à Android

{Intent}

Horacio Gonzalez

Intents

L'intent est une description abstraite d'une opération à effectuer

Documentation Android

- Objectif : déléguer une action à un autre composant
 - une autre application ou une autre Activité de la même application
- Il s'agit d'un objet que l'on passe à la cible, avec :
 - le nom du composant ciblé (facultatif)
 - l'action à réaliser (chaîne de caractères)
 - les données: contenu MIME et URI
 - des données supplémentaires (paires clé/valeur)
 - une catégorie pour cibler un type d'application
 - des drapeaux (informations supplémentaires)

Lancer une Activité avec un *Intent*

- Démarrer une Activité dans l'application actuelle
 - Premier paramètre : le contexte de l'application
 - Deuxième paramètre : la classe de l'activité à démarrer

```
Intent intent = new Intent(this, MyTargetActivity.class);
intent.putExtra("title", "Hello Bootcamp"); //Des données extra, clé/valeur
startActivity(intent);
```

- Démarrer autre application
 - Premier paramètre : le type d'action demandée
 - On demande une appli capable de faire l'action
 - Le système choisit laquelle
 - Deuxième paramètre : les données à envoyer à la cible

```
Uri number = Uri.parse("tel:5551234");
Intent callIntent = new Intent(Intent.ACTION_DIAL, number);
startActivity(callIntent);
```


Composants d'un *Intent*

- Action : on déclare le type d'action qu'on veut réaliser
 - Le système choisit l'application qui va faire l'action
 - Exemple : `Intent.ACTION_VIEW` pour aller voir une URL
 - Par défaut le système ouvrira le navigateur sur l'URL
- Catégorie : information additionnelle sur le composant qui devrait répondre à l'*Intent*
 - Plusieurs catégories possibles
 - Catégories définies par défaut :
 - `CATEGORY_DEFAULT`
 - `CATEGORY_LAUNCHER`
 - L'Activité cible est Activité principale d'une application
 - `CATEGORY_BROWSABLE`
 - L'Activité cible peut être invoqué depuis le navigateur pour gérer des données référencés par une URI
 - `CATEGORY_GADGET`
 - L'Activité cible peut être insérée dans une Activité hôte
 - `CATEGORY_HOME`
 - L'activité Cible montre l'écran d'accueil du terminal
 - `CATEGORY_PREFERENCE`
 - L'Activité cible est un panneau de préférences

Composants d'un *Intent*

- Données : une URL et un type MIME
 - l'URL et le type MIME des données qu'on passe à la cible
 - Les URI de type **content** : indiquent des données sur le terminal
 - Contrôlées par un *Content Provider*
- Extras
 - Des données additionnelles en, forme clé/valeur
- Drapeaux
 - Ajoutent des information sur comment l'*Intent* doit être géré
 - Par exemple si l'Activité doit démarrer dans une Tâche nouvelle

Comment répondre aux *Intents*

- Chaque application déclare ses *Intent Filters*
 - Déclarés dans le Manifeste
 - Indiquant à quels *Intents* elle peut répondre
 - Plusieurs niveaux de filtrage
 - Action, Catégorie et Données
 - Pour répondre à un Intent, les trois niveaux doivent être ok

```
<intent-filter . . . >
 <action android:name="com.example.project.SHOW_CURRENT" />
 <action android:name="com.example.project.SHOW_RECENT" />
 <action android:name="com.example.project.SHOW_PENDING" />
 <category android:name="android.intent.category.DEFAULT" />
 <category android:name="android.intent.category.BROWSABLE" />
 <data android:mimeType="video/mpeg" android:scheme="http" . . . />
 <data android:mimeType="audio/mpeg" android:scheme="http" . . . />
</intent-filter>
```


Broadcast Intent

- *Intent* diffusé à l'ensemble des applications du système
 - Pour transmettre des informations à destination d'autres applications
 - demander la réalisation d'actions spécifiques
 - pour fournir des informations sur l'environnement
 - appel entrant, réseau Wi-Fi connecté...

```
Intent broadcast = new Intent(MyBroadcastReceiver.VIEW);
broadcast.putExtra("extra", "Hello World!");
sendBroadcast(broadcast);
```

- Un *Broadcast Received* permet de recevoir ces *Intents*

```
public final class MyBroadcastReceiver extends BroadcastReceiver {
 public static final String VIEW ="org.gdgrennes.intent.action.VIEW";
 @Override
 public void onReceive(Context context, Intent intent) {
 // Code de traitement de l'Intent ici.
 }
}
```


Initiation à Android

{Events}

Horacio Gonzalez

Gestion d'Événements

- *Event Listeners*

- Mettent un composant à l'écoute d'un événement
- Le composant reçoit un Event Listener
 - Qui implémente la méthode de réponse à l'événement

Bouton déclaré dans un Gabarit

```
<Button  
 android:text="Hello!"  
 android:id="@+id	btnHello"  
 android:layout_width=  
 "wrap_content"  
 android:layout_height=  
 "wrap_content" />
```

Code utilisant un *Event Listener* sur le click

```
Button b = (Button) findViewById(R.id.btnHello);  
b.setOnClickListener(new OnClickListener() {  
 @Override  
 public void onClick(View v) {  
 Toast.makeText(v.getContext(),  
 "Hello World!",  
 Toast.LENGTH_LONG).show();  
 }  
});
```


Initiation à Android

[LiveCoding]

[Hello World!]

[avec Intents et Events]

LiveCoding : Hello World avec Intents et Events

- Objectif : Première application interactive
 - Un premier écran avec un champ pour saisir son nom et un bouton qui amène au deuxième écran
 - Un deuxième écran avec un Hello \$NOM personnalisé
- Concepts à voir
 - Création d'une application avec plusieurs Activités
 - Création d'un Gabarit à plusieurs composants
 - Utilisation des *Event Listeners* pour écouter des Évenements
 - Utilisation des *Intent* pour changer d'Activité

Initiation à Android

LiveCoding : Hello World avec Intents et Events

Initiation à Android

LiveCoding : Hello World avec Intents et Events

- Code du LiveCoding : dépôt GitHub

<https://github.com/LostInBrittany/Android-TB-2017-HelloWorldWithIntents>

Module Android Télécom Bretagne (Octobre 2016) - Hello World With Intents

[Edit](#)

Add topics

4 commits 1 branch 0 releases 1 contributor

Branch: master New pull request Create new file Upload files Find file Clone or download

	LostInBrittany Slides	Latest commit 128aa31 on Oct 5, 2016
	idea Slides	a year ago
	app Hello World With Intents	a year ago
	gradle/wrapper Initial commit	a year ago
	.gitignore Initial commit	a year ago
	2016%2F10 - Initiation Android - 0- Les bases.pdf Slides	a year ago
	2016%2F10 - Initiation Android - 1- Utiliser le reseau.pdf Slides	a year ago
	build.gradle Initial commit	a year ago
	gradle.properties Initial commit	a year ago
	gradlew Initial commit	a year ago
	gradlew.bat Initial commit	a year ago
	settings.gradle Initial commit	a year ago

Help people interested in this repository understand your project by adding a README.

Add a README

Initiation à Android

Step-1 : Layout de l'Activity principale

- En utilisant le Designer d'Android Studio

Mais l'i18n, c'est où ?

Initiation à Android

Step-2 : i18n des chaînes

The screenshot shows the Android Studio interface with the project "2-HelloAndroid_avec_Intents". The left pane displays the code editor for `strings.xml`, which contains the following XML:


```
<resources>
 <string name="app_name">Hello Android</string>
 <string name="what_is_your_name">What is your name?</string>
 <string name="ok">OK</string>
</resources>
```

The right pane shows the "Design" view of the application. A smartphone screen displays a simple UI with a blue header bar containing the text "Hello Android". Below the header is a text input field with the placeholder "Name" and an "OK" button at the bottom right. The "Properties" panel on the right is open, showing settings for the current component.

Initiation à Android

Step-3 : Crédation de HelloActivity

Horacio Gonzalez

Initiation à Android

Step-4 : EventListener basique sur le bouton

The screenshot shows the Android Studio interface. On the left, the code editor displays `MainActivity.java` with the following content:

```
package org.gdgrennes.android.bootcamp;

import android.os.Bundle;
import android.app.Activity;
import android.view.Menu;
import android.view.View;
import android.widget.Button;
import android.widget.Toast;

public class MainActivity extends Activity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
 }

 @Override
 protected void onStart() {
 super.onStart();
 }

 Button b = (Button)findViewById(R.id.buttonOK);
 b.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Toast.makeText(v.getContext(),
 "Hello World!",
 Toast.LENGTH_LONG).show();
 }
 });
}
```

The code editor has several toolbars and panels visible, including the Project, Structure, Build Variants, and Favorites panes. At the bottom, there are tabs for Run, TODO, Android, Terminal, Version Control, Changes, Event Log, and a status bar indicating "All files are up-to-date (3 minutes ago)".

On the right, a screenshot of the Android emulator titled "5554:Virtual_Nexus_4" shows a dialog box with the text "What is your name?". Below the dialog is a button labeled "OK". At the bottom of the screen, there is a button labeled "Hello World!".

Initiation à Android

Step-4 : Intent Filter & Intent

Dans le l'Activité principale

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 Button buttonOk = (Button) findViewById(R.id.buttonOk);
 buttonOk.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 EditText editTextName =
 (EditText) findViewById(R.id.editTextName);
 String name = editTextName.getText().toString();


 Intent helloIntent =
 new Intent("org.lostinbrittany.teaching.android.tb.helloandroid_with_intents.HELLO");
 helloIntent.putExtra("name", name);
 startActivity(helloIntent);
 }
 });
}
```

Dans HelloActivity

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_hello);

 Bundle extras = getIntent().getExtras();
 String name = extras.getString("name");

 TextView nameLabel =
 (TextView) findViewById(R.id.textViewHelloName);
 nameLabel.setText(nameLabel.getText() + " " + name);
}
```


Dans le Manifeste


```
<activity android:name=".HelloActivity" >
 <intent-filter>
 <action android:name=
 "org.lostinbrittany.teaching.android.tb.helloandroid_with_intents.HELLO" />
 <category android:name="android.intent.category.DEFAULT" />
 </intent-filter>
</activity>
```


Initiation à Android

LiveCoding : Hello World avec Intents et Events

Initiation à Android

[MERCI]

Horacio Gonzalez

