

Initiation à Android

[Initiation à Android]

Télécom Bretagne
Octobre 2016

Initiation à Android

[Qui sommes-nous ?]

Initiation à Android

Horacio Gonzalez

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

- Senior Software Engineer at Cityzen Data
 - Cityzen Data provides a scalable, secure, ethical and open platform for sensor data
- Leader du FinistJUG, du GDG Finistère et de la communauté BreizhBeans

<http://lostinbrittany.org/>

+Horacio.Gonzalez

@LostInBrittany

Initiation à Android

Xavier Marin

CTO chez @qaobee

@XavMarin

Giwi

Initiation à Android

[Objectifs]

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]

Initiation à Android

C'est quoi Android ?

- Système d'exploitation sur noyau Linux

Image : [newcircle](#)

Initiation à Android

Dalvik ?

Machine virtuelle *open-source* utilisée sur Android

- 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...
- Espace d'adressage 64 bits (Android L)
- Pas compatible avec une JVM

Le compilateur Dex compile le bytecode Java en bytecode Dex

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

Terminaux activés

- 2011 : 100 millions
- 2012 : 400 millions
- 2013 : 900 millions
- 2015 : 1 500 millions

Version	Codename	API	Distribution
2.2	Froyo	8	0.1%
2.3.3 - 2.3.7	Gingerbread	10	2.6%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	2.2%
4.1.x	Jelly Bean	16	7.8%
4.2.x		17	10.5%
4.3		18	3.0%
4.4	KitKat	19	33.4%
5.0	Lollipop	21	16.4%
5.1		22	19.4%
6.0	Marshmallow	23	4.6%

Initiation à Android

[Outils de Développement]

Du point de vue d'un développeur

Des points forts :

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

Android Studio

- IDE pour Android

- Basé sur IntelliJ IDEA
- Actuellement en v.2.2.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
- 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]

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](#)

Initiation à Android

{ Activity }

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
 - 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}

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>
```

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}

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

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>
```

Initiation à Android

{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](#)

Initiation à Android

[LiveCoding]

[Hello World!]

LiveCoding : Hello world!

- Objectif : Une application minimalistique
 - 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>

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

Initiation à Android

LiveCoding : Hello world!

5. Ajouter une Activity vide MainActivity

Initiation à Android

LiveCoding : Hello world!

LiveCoding : Hello world!

6. Créer un terminal virtuel Android

Initiation à Android

LiveCoding : Hello world!

6. Exécuter le programme

7. Attendre le boot du terminal

Initiation à Android

LiveCoding : Hello world!

8. S'extasier devant sa première application Android

L'émulateur est trop grand !

Et il déborde de votre écran...

- Allez vers *Edit Configurations*

- Mettez `-scale 0.75` (ou `-scale 0.5` si besoin) dans Emulator Additional command line options

Initiation à Android

LiveCoding : Hello world!

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

- File Structure:** HelloWorld - [~/AndroidStudioProjects/HelloWorldProject] - [HelloWorld] - .../HelloWorld/src/main/res/layout/activity_main.xml
- MainActivity.java:** Contains the Java code for the main activity.
- activity_main.xml:** Contains the XML layout code for the main activity, defining a single TextView with the text "Hello world!".
- Preview:** Shows a Nexus 4 device with the application running and displaying the text "Hello World!".
- Logcat Output:** Shows build errors and warnings, including issues with Gradle API and Maven resolution.
- Bottom Status Bar:** Shows navigation icons for back, home, and recent apps.

```
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

Octobre 2015

{Intent}

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
- Drappeaux
 - 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}

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-2016-10-HelloWorldWithIntents>

The screenshot shows a GitHub repository page. At the top, there's a search bar, a navigation bar with 'Pull requests', 'Issues', and 'Gist' options, and a user profile icon. Below the header, the repository name 'LostInBrittany / Android-TB-2016-10-HelloWorldWithIntents' is displayed, along with statistics: 1 unwatched, 0 stars, and 0 forks. A navigation bar below the repository name includes 'Code', 'Issues 0', 'Pull requests 0', 'Projects 0', 'Wiki', 'Pulse', 'Graphs', and 'Settings'. The main content area is titled 'Module Android Télécom Breatgne (Octobre 2016) - Hello World With Intents – Edit'. It shows commit statistics: 2 commits, 1 branch, 0 releases, and 1 contributor. A 'Clone or download' button is highlighted in green. Below this, a table lists the repository's files and their details:

File	Description	Last Commit
.idea	Hello World With Intents	23 seconds ago
app	Hello World With Intents	23 seconds ago
gradle/wrapper	Initial commit	an hour ago
.gitignore	Initial commit	an hour ago
build.gradle	Initial commit	an hour ago
gradle.properties	Initial commit	an hour ago
gradlew	Initial commit	an hour ago
gradlew.bat	Initial commit	an hour ago
settings.gradle	Initial commit	an hour ago

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

Step-3 : Crédation de HelloActivity

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 input field, a button labeled "OK" is visible. In the bottom right corner of the screen, there is a button labeled "Hello World!".

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]