

Développement d'applications pour Android

M. Dalmau, IUT de Bayonne-Pays Basque

NOTES

Ce manuel n'a pas la prétention d'être exhaustif, il ne présente que quelques classes de l'API Android (les plus utilisées).

De même pour les classes décrites seules les méthodes les plus utilisées le sont.

SOURCE DU CODE ANDROID

Il est accessible sur : https://source.android.com/setup

DOCUMENTATION

Pour une documentation complète d'Android on se reportera au site :

<u>https://developer.android.com/reference/classes</u> qui contient la documentation en ligne des classes de l'API.

L'onglet " Guides" propose des aides pour le développement.

L'onglet "Samples" propose des exemples.

D'autres tutoriels sont disponibles sur bien des sites (attention : certains se contentent de donner des "trucs et astuces" sans explications et parfois même pas très bien maîtrisés par leurs auteurs !).

Un forum très actif est celui de : https://stackoverflow.com

Un manuel intitulé "**Développer des applications mobiles pour les Google Phones**" écrit par F. Garin et publié chez Dunod (EAN13 : 9782100531813) peut être téléchargé en pdf sur : http://kslimi.files.wordpress.com/2011/01/dunod-android.pdf Il est toutefois un peu ancien.

Sommaire

Activite	
Cycle de vie d'une activité Android.	1
Principales méthodes de la classe Activity	2
Méthodes correspondant au cycle de vie	2
Méthodes liées au contexte	2
Méthodes relatives à l'interface	2
Méthodes relatives aux menus et menus contextuels	2
Méthodes relatives à l'environnement et aux ressources	3
Méthodes de lancement d'activités et de services	3
Manifeste	3
Activités	4
Permissions	
Permissions dans le manifest.	5
Permissions lors de l'exécution	6
Ressources	7
Répertoires des ressources	7

Qualification des ressources	
Classe de référencement des ressources (classe R)	8
Ressources de type valeurs	8
Utilisation de ressources	
Référencement d'une ressource dans un fichier XML	8
Récupération d'une ressource dans le code (la classe Resources)	9
Uri	9
Ressource sur Internet	9
Ressource locale	9
Fichiers et répertoires sur Android	9
Répertoires d'Android	9
La classe File	
Méthodes de la classe File	10
Lecture/écriture dans un fichier	11
Interfaces	11
Mise en place d'une interface	11
Hiérarchie (partielle) des classes pour les interfaces	12
Propriétés et classes de base des interfaces	
Les unités	13
Les couleurs	13
La classe View	13
La classe ViewGroup	15
Les conteneurs	16
La classe FrameLayout	16
La classe LinearLayout	16
La classe GridLayout	
Les classe ScrollView et HorizontalScrollView	
La classe TableLayout	
La classe RelativeLayout	19
La classe ConstraintLayout	
Les groupes	
RadioGroup	21
ListView	22
GridView	24
Les composants d'interface	26
ImageView	
TextView	
EditText	
AutoCompleteTextView	
MultiAutoCompleteTextView	
Button	
ImageButton	
ToggleButton	
Switch	33
CheckBox	
RadioButton	
Spinner	
DatePicker	
TimePicker	
ProgressBar	36

SeekBar	. 38
RatingBar	. 38
CalendarView	. 39
TextClock	. 39
Chronometer	. 40
Prise en compte des événements	.41
L'interface OnClickListener	. 43
L'interface OnLongClickListener	. 43
L'interface OnKeyListener	
La classe KeyEvent	. 44
L'interface OnTouchListener	
La classe MotionEvent	. 44
L'interface OnCreateContextMenuListener	. 44
L'interface OnDragListener	
La classe DragEvent	
L'interface OnFocusChangeListener	
L'interface OnTimeChangedListener	
L'interface OnScrollListener	
L'interface OnItemClickListener.	
L'interface OnItemLongClickListener	
L'interface OnItemSelectedListener	
L'interface OnHierarchyChangeListener	
L'interface TextWatcher	
L'interface OnEditorActionListener	
L'interface OnCheckedChangeListener	
L'interface OnDateChangeListener	
L'interface OnChronometerTickListener	
L'interface OnRatingBarChangeListener	
L'interface OnSeekBarChangeListener	
Notifications	
Notifications non persistantes	
Notifications persistantes	
Textes Formatés	
Création d'un texte formaté :	
Application de formats :	
Couleurs et Images	
La classe Color d'Android	
Méthodes de la classe Color	
Couleurs prédéfinies	
La classe Drawable	
Les menus	
Description en XML d'un menu	
Menu général	
Création du menu	
Réactions aux choix	
Menus contextuels	
Association	
Création du menu contextuel	
Réactions aux choix	
Barre de menu (ActionBar)	. 52

Création de la barre de menu	
Réactions aux choix	
Navigation entre sous activités par l'ActionBar	53
Communication entre activités	53
Filtres d'intensions	54
Forme générale	54
Lancer une activité	54
Sans attente de réponse	54
Avec attente de réponse	54
Passage de paramètres et de valeurs de retour	55
Le matériel et les capteurs	
Envoi d'un SMS	56
Utilisation du GPS	56
Appareil photo	57
Accès à l'appareil photo	57
Prévisualisation	
Prise de photo	
Affichage de photo	
Vibreur	
Capteurs	59
Le multimédia	
Jouer un son	
La classe MediaPlayer	
Afficher une video	
La classe VideoView	
Synthèse de parole	
Internet	
Récupérer un fichier texte depuis une URL	64
Récupérer une image depuis une URL	
Jouer un son depuis une URL	
Jouer une vidéo depuis une URL	
Le widget WebView	
Fragments	
Ajouter un fragment à l'interface	66
Contenu d'un fragment	
Sous activité de gestion du fragment	
La classe Fragment	
Activité contenent des fragments	
Communication entre activité et fragments	
Gestion dynamique des fragments	
Défilement de Fragments (ViewPager)	
Utiliser des services WEB	
Trouver les coordonnées géographiques de lieux	
La classe Geocoder	
La classe Address	
Exemple:	
GoogleMaps	
Préparation du projet	
Clé d'utilisation	
Afficher des cartes dans une application	

Activité

Une activité est une application ou une partie d'application interactive d'Android.

Cycle de vie d'une activité Android.

Android contrôle le cycle de vie des activités, à chaque étape correspond l'appel d'une méthode que l'on peut surcharger pour définir le comportement correspondant à cette étape.

Principales méthodes de la classe Activity

Toute activité hérite de la classe Activity ou de l'une de ses descendantes (FragmentActivity, AppCompatActivity, ...)

Méthodes correspondant au cycle de vie

Les méthodes onXxx sont appelées au cours du cycle de vie. Si elles sont surchargées elles doivent faire appel à leur homologue de la classe supérieure (super.onXxx). Voir schéma du cycle de vie d'une activité ci-dessus.

- onCreate (Bundle) appelée à la création. Le paramètre permet de récupérer un état sauvegardé lors de l'arrêt de l'activité (si on a fait une sauvegarde)
- onPause () appelée quand l'activité n'est plus en premier plan
- onDestroy () appelée quand l'activité se termine
- onStart () appelée quand l'activité démarre
- onRestart () appelée quand l'activité redémarre
- onStop () appelée quand l'activité n'est plus visible
- onResume () appelée quand l'activité vient en premier plan
- finish () permet de terminer une activité

Méthodes liées au contexte

- getApplicationContext() renvoie le contexte de l'application courante

Méthodes relatives à l'interface

- setContentView(int) permet de créer l'interface depuis un fichier XML, le paramètre désigne ce fichier par son identifiant
- findViewById(int) récupération d'un élément d'interface (renvoie un objet de classe View), le paramètre désigne cet élément par son identifiant (normalement défini dans la classe R)
- showDialog (int) ouverture d'une fenêtre de dialogue. Le paramètre désigne la fenêtre de dialogue par son identifiant
- showDialog(int, Bundle) ouverture d'une fenêtre de dialogue. Le 1^{er} paramètre désigne la fenêtre de dialogue par son identifiant, le second permet de lui passer des paramètres
- dismissDialog (int) fermeture d'une fenêtre de dialogue désignée par son identifiant
- onCreateDialog(int, Bundle) appelée lors de l'ouverture d'une fenêtre de dialogue. Le 1^{er} paramètre est l'identifiant de la fenêtre de dialogue, le second est celui qui avait été passé lors de l'appel de showDialog
- onPrepareDialog(int, Bundle) appelée lors de l'activation d'une fenêtre de dialogue déjà ouverte. Le 1^{er} paramètre est l'identifiant de la fenêtre de dialogue, le second est celui qui avait été passé lors de l'appel de showDialog
- getCurrentFocus () renvoie l'élément de l'interface (objet de classe View) ayant actuellement le focus
- runOnUiThread (Thread) permet de lancer un thread qui peut modifier l'interface ou afficher des Toasts

Méthodes relatives aux menus et menus contextuels

- onCreateOptionsMenu (Menu) appelée lorsqu'un menu de l'activité est affiché. Le paramètre est le menu affiché.
- onOptionsItemSelected (MenuItem) appelée lors d'un choix dans un menu de l'activité. Le paramètre est le choix effectué.
- onOptionsMenuClosed (Menu) appelée lors de la fermeture d'un menu de l'activité. Le paramètre est le menu fermé.
- registerForContextMenu (View) associe un menu contextuel à l'élément passé en paramètre
- unregisterForContextMenu (View) supprime l'association du menu contextuel à l'élément passé en paramètre
- onCreateContextMenu(ContextMenu, View, ContextMenu.ContextMenuInfo) appelée lorsqu'un menu contextuel est affiché. Le 1^{er} paramètre est ce menu contextuel, le 2^{ème} est

- l'élément d'interface auquel il est associé, le dernier donne des informations sur le contenu de l'élément d'interface qui a causé l'apparition du menu contextuel
- onContextItemSelected (MenuItem) appelée lors d'un choix dans un menu contextuel. Le paramètre est le choix effectué.
- onContextMenuClosed (ContextMenu) appelée lors de la fermeture d'un menu contextuel. Le paramètre est le menu fermé.
- getMenuInflater () renvoie un objet de classe MenuInflater permettant de créer le contenu d'un menu à partir d'un fichier XML de description

Méthodes relatives à l'environnement et aux ressources

- getResources () renvoie un objet de classe Resources permettant l'accès aux ressources de l'applicaction (voir plus loin la classe Resources)
- onUserInteraction () appelée à chaque interaction de l'utilisateur (clavier, trackball, touché)
- onBackPressed () appelée lorsque l'utilisateur appuie la touche de retour arrière du téléphone
- onLowMemory () appelée lorsque la quantité de mémoire disponible devient faible
- getFilesDir() renvoie un objet de classe File représentant le chemin où sont placés les fichiers propres à l'application
- openFileInput(String) renvoie un objet de classe FileInputStream correspondant à un flux de lecture connecté au fichier dont le nom est passé en paramètre.
- openFileOutput(String, int) renvoie un objet de classe FileOutputStream correspondant à un flux d'écriture connecté au fichier dont le nom est passé en premier paramètre. Le second paramètre est le mode d'ouverture qui peut être : MODE_PRIVATE (mode normal), MODE_APPEND (ajout à un fichier existant), MODE_WORLD_READABLE et MODE_WORLD_WRITEABLE (pour les droits d'accès). On peut cumuler plusieurs attributs par |

Méthodes de lancement d'activités et de services

- startActivity(Intent) Lance une autre activité, le paramètre désigne l'activité ou les propriétés permettant à Android de l'identifier.
- startActivityForResult (Intent, int) Lance une autre activité dont on attend un retour, le 1^{er} paramètre désigne l'activité ou les propriétés permettant à Android de l'identifier, le second paramètre est un numéro associé à cette activité qui permettra d'en identifier la réponse.
- startNextMatchingActivity (Intent) Utilisé pour demander à Android de lancer une autre activité lorsque celle proposée précédemment n'a pas donné satisfaction. Le paramètre correspond à celui qui a donné un résultat infructueux.
- finishActivity (int) Termine une activité dont on attendait un retour, le paramètre est le numéro associé à cette activité lors de son lancement
- startService(Intent) Lance un service, le paramètre désigne le service ou les propriétés permettant à Android de l'identifier
- stopService (Intent) Arrête un service, le paramètre désigne le service ou les propriétés permettant à Android de l'identifier
- getIntent () renvoie l'objet de classe Intent associé à l'activité lors de son lancement
- setResult (int) Utilisé par l'activitée appelée pour renvoyer un code de résultat à l'activité appelante
- setResult (int, Intent) comme la précédente, le paramètre supplémentaire est un Intent contenant les valeurs de retour qui sera également renvoyé.
- onActivityResult (int, int, Intent) cette méthode de l'activité appelante est exécutée lorsqu'une activité lancée se termine, le 1er paramètre est le numéro associé à cette activité lors de son lancement, le deuxième est le code de retour de cette activité, le dernier est l'Intent de retour de cette activité

Manifeste

Une application est décrite par un fichier XML appelé AndroidManifest. Ce fichier permet d'indiquer :

- Le SDK utilisé par une balise uses-sdk
- Les permissions : une balise uses-permission par autorisation demandée

- Les activités de l'application : une balise activity pour chaque activité contenant chacune une ou plusieurs balises intent-filter
- Les services de l'application : une balise service pour chaque service contenant chacune une ou plusieurs balises intent-filter
- les écouteurs d'intentions diffusées : une balise receiver pour chaque écouteur contenant chacune une ou plusieurs balises intent-filter
- Les fournisseurs de contenu : une balise provider pour chaque fournisseur de contenu
- Les bibliothèques utilisées : une balise uses-library pour chaque bibliothèque

La structure générale de ce fichier est la suivante :

```
<?xml version="1.0" encoding="utf-8"?>
<manifest>
 <uses-sdk />
 <uses-permission />
 <application>
 <activity>
 <intent-filter>
 <action />
 <category />
 <data />
 </intent-filter>
 </activity>
 <service>
 <intent-filter> . . </intent-filter>
 </service>
 <receiver>
 <intent-filter> . . </intent-filter>
 </receiver>
 ovider>
 <grant-uri-permission />
 </provider>
 <uses-library />
 </application>
</manifest>
```

Activités

Chaque activité constituant une application doit être décrite par une balise <activity>. La balise minimale de l'activité principale est de la forme :

La balise <activity> peut contenir de nombreux paramètres. Les paramètres généralement utilisés sont :

- name qui désigne la classe de l'activité
- label qui désigne le nom sous lequel elle apparaîtra sur le terminal
- icon qui déésigne l'icône à afficher sur le terminal

Une activité secondaire (lancée par l'activité principale) n'a pas de proriété android:icon ni android:label. Elle peut ne pas avoir de balise <intent-filter> et si elle en a une on n'y rencontrera pas la propriété <action android:name="android.intent.action.MAIN" /> puisque ce n'est pas un programme principal.

La balise <intent-filter> permet d'indiquer ce que fait l'activité (on parle d'intension). Elle sera utilisée par Android pour rechercher une activité pouvant répondre à une spécification donnée (cette spéfication lui sera fournie dans un objet de classe Intent). La forme générale de la balise <intent-filter> est la suivante:

On y trouve les rubriques suivantes :

- Action qui indique le type d'action effectuée par l'activité (par exemple affichage, édition ...)
- Category qui indique la catégorie d'action (par exemple CATEGORY_BROWSABLE indique une activité qui peut être appelée par un navigateur)
- Data qui indique le type de données transmises à l'activité lancée ou le type de réponse attendu ainsi que le protocole (http, content, file ...)

Bien que le concepteur puisse définir ses propres valeurs de paramètres, il existe des valeurs prédéfinies pour ces diverses rubriques dont les principales sont :

```
- Actions
```

```
o android.intent.action.VIEW affichage de données
```

- o android.intent.action.EDIT affichage de données pour édition par l'utilisateur
- o android.intent.action.MAIN activité principale d'une application
- o android.intent.action.CALL appel téléphonique
- o android.intent.action.WEB SEARCH recherche sur le WEB

- Catégories

- o android.intent.category.LAUNCHER activité proposée au lancement par Android
- o android.intent.category.DEFAULT activité pouvant être lancée explicitement
- o android.intent.category.BROWSABLE peut afficher une information désignée par un lien
- o android.intent.category.TAB activité associée dans un onglet d'interface (TabHost)

Permissions

Permissions dans le manifest

Pour autoriser une application à accéder à certaines ressources il faut lui en donner l'autorisation par une balise <uses-permission>. Les principales permissions sont :

Géolocalisation (GPS)

```
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
```

<uses-permission android:name="android.permission.ACCESS FINE LOCATION" />

<uses-permission android:name="android.permission.ACCESS_LOCATION_EXTRA_COMMANDS" />

Accès aux données personnelles

```
<uses-permission android:name="android.permission.READ_CONTACTS" />
```

<uses-permission android:name="android.permission.WRITE_CONTACTS" />

<uses-permission android:name="android.permission.READ CALENDAR" />

<uses-permission android:name="android.permission.WRITE_CALENDAR" />

<uses-permission android:name="android.permission.ACCOUNT MANAGER" />

<uses-permission android:name="android.permission.GET_ACCOUNTS" />

Modification de paramètres

<uses-permission android:name="android.permission.SET_TIME" />

```
<uses-permission android:name="android.permission.SET_TIME_ZONE" /> <uses-permission android:name="android.permission.SET_WALLPAPER" /> <uses-permission android:name="android.permission.CHANGE CONFIGURATION" />
```

Téléphonie

```
<uses-permission android:name="android.permission.CALL_PHONE" />
<uses-permission android:name="android.permission.CALL_PRIVILEGED" />
<uses-permission android:name="android.permission.ANSWER_PHONE_CALLS" />
<uses-permission android:name="android.permission.READ_PHONE_NUMBERS" />
<uses-permission android:name="android.permission.READ_PHONE_STATE" />
<uses-permission android:name="android.permission.MODIFY_PHONE_STATE" />
```

Envoi et réception de SMS/MMS

Audio Vidéo

```
<uses-permission android:name="android.permission.RECORD_AUDIO" />
<uses-permission android:name="android.permission.MODIFY_AUDIO_SETTINGS" />
<uses-permission android:name="android.permission.CAPTURE_AUDIO_OUTPUT" />
<uses-permission android:name="android.permission.CAPTURE_VIDEO_OUTPUT" />
```

Réseau

```
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE" />
<uses-permission android:name="android.permission.CHANGE_NETWORK_STATE" />
<uses-permission android:name="android.permission.ACCESS_WIFI_STATE" />
<uses-permission android:name="android.permission.CHANGE_WIFI_STATE" />
<uses-permission android:name="android.permission.INTERNET" />
```

Access au matériel

```
<uses-permission android:name="android.permission.BLUETOOTH" />
<uses-permission android:name="android.permission.BLUETOOTH_ADMIN" />
<uses-permission android:name="android.permission.BLUETOOTH_PRIVILEGIED" />
<uses-permission android:name="android.permission.CAMERA" />
<uses-permission android:name="android.permission.VIBRATE" />
<uses-permission android:name="android.permission.BATTERY_STATS" />
<uses-permission android:name="android.permission.BODY_SENSORS" />
<uses-permission android:name="android.permission.SET_ALARM" />
```

Access à la carte SD

```
<uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE" />
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
```

Permissions lors de l'exécution

Une application peut demander une permission à l'utilisateur. Une boîte de dialogue permettra à l'utilisateur d'accorder ou pas cette permission. La méthode *onRequestPermissionsResult* de l'activité sera exécutée lorsque l'utilisateur aura répondu (il faut donc surcharger cette méthode).

Demander une permission:

```
String [] permission = { Manifest.permission.XXX};
ActivityCompat.requestPermissions(this, permission, ID REP);
```

- permission est un tableau qui permet de demander plusieurs permissions
- XXX représente la permission à demander (par exemple READ EXTERNAL STORAGE).
- ID_REP est un entier qui servira à identifier la demande concernée par la réponse dans la méthode onRequestPermissionsResult.

```
Récupérer la réponse :
```

Ressources

Répertoires des ressources

Le répertoire *res* contient toutes les ressources qui seront mises dans le fichier application (apk). Il est constitué de sous répertoires :

```
- mipmap (icones)
```

- drawable (images .png, .9, .jpg, .gif ou XML)
- color (couleurs définies en XML)
- layout (description en XML des interfaces)
- values (définitions en XML de valeurs : chaînes, tableaux, valeurs numériques ...)
- anim (description en XML d'animations)
- menu (description en XML de menus pour l'application)
- xml (fichiers XML utilisés directement par l'application)
- raw (tous les autres types de ressources : fichiers texte, vidéo, son ...)
- fonts (fontes de caractères .ttf, .otf, .ttc ou XML)

Remarque : Il est possible de créer d'autres répertoires que ceux indiqués ci-dessus pour des cas particuliers.

Qualification des ressources

Les répertoires contenus dans *res* peuvent être qualifiés en fonction de la taille, de la direction, de l'orientation et de la définition de l'écran ainsi que de la version d'Android et de la langue. Android ira chercher la ressource dans le répertoire correspondant à la configuration du périphérique.

Exemple : si on crée un répertoire *res/layout-fr/* les fichiers XML de descriptions d'interface seront pris dans ce répertoire lorsque le périphérique est en français sinon ils seront pris dans *res/layout*.

Cumul de qualifications : On peut créer des répertoires qualifiés en fonction de :

- 1. La langue (fr, es, ...)
- 2. La direction de l'écran (ldrtl gauche à droite ou ldltr droite à gauche)
- 3. La taille de l'écran (small, normal, large, xlarge)
- 4. L'orientation de l'écran (port, land)

- 5. La densité de l'écran (ldpi, hdpi, mdpi, xhdpi, xxhdpi, xxxhdpi)¹
- 6. La version de l'API (v3, v11 ...)²

Puis les combiner à condition de respecter l'ordre ci-dessus :

- res/drawable-fr-mdpi-v11 est correct
- res/layout-xlarge-fr est incorrect il faudrait : res/layout-fr-xlarge

Classe de référencement des ressources (classe R)

Android Studio explore les fichiers contenus dans les sous-répertoires de *res* et génére une classe (appelée R) dans laquelle un identifiant est créé pour chacun des éléments trouvés :

- Fichiers (images, textes ..) placés dans drawable-xxxx, raw et xml
- Eléments d'interface définis dans les fichiers placés dans layout et menu
- Valeurs définies dans les fichiers placés dans values
- Animations définies dans les fichiers placés dans anim

On pourra ensuite, dans la plupart des méthodes, désigner ces ressources par leur identifiant dans cette classe R sous la forme : R.type.nom.

Par exemple une image "photo.png" placée dans drawable-hdpi sera désignée par R. drawable.photo

Ressources de type valeurs

On peut définir des ressources de type valeur (entiers, booléens, chaînes de caractères, etc. et des tableaux) en les décrivant dans des fichiers xml ayant la forme suivante :

```
<?xml version="1.0 " encoding= "utf-8 "?>
<resources>
 <color name= "coulfond">#AA7B03</color>
 <integer name= "limite">567</integer>
 <integer-array name= "codes postaux">
 <item>64100</item>
 <item>33000</item>
 </integer-array>
 <string name= "titre">Un titre</string>
 <string-array name= "planetes">
 <item>Mercure</item>
 <item>Venus</item>
 </string-array>
 <bool name="actif">true</bool>
 <dimen name "taille">55px</dimen>
</resources>
```

Utilisation de ressources

Les ressources peuvent être utilisées dans les fichiers XML (comme ceux de description d'interface) ou dans le code java.

Référencement d'une ressource dans un fichier XML

On référence une resource dans un fichier XML par :

```
"@[paguetage:]type/identificateur"
```

Par exemple : @string/machaine fait référence à une chaîne décrite dans un fichier XML placé dans le répertoire res/values (le nom de ce fichier n'a aucune importance) et définie par :

<string name="machaine">contenu de cette chaine</string>

Développement d'applications pour Android - M. Dalmau, IUT de Bayonne-Pays Basque

¹ ldpi=200x320, mdpi=320x480, hdpi=480x800, xhdpi=720x1280, xxhdpi=960x1600, xxxhdpi=1440x2560

² Les versions sont celles de l'API soit de V1 (android 1.0) à V28 (Android 9)

Récupération d'une ressource dans le code (la classe Resources)

Dans le code les ressources sont désignées par leur identifiant dans la classe R de la forme : R.type.nom. Certaines méthodes acceptent cette désignation comme paramètre pour accéder à la ressource. Toutefois lorsque l'on doit accéder au contenu de ressources on peut faire applet à la classe Resources.

import android.content.res.Resources

On obtient une instance de la classe Resources par la méthode getResources () de l'activité. On accède ensuite aux ressources grâce aux méthodes de cet objet qui acceptent en paramètre un identifiant de la forme R.type.nom, ces méthodes sont:

- boolean getBoolean(int) renvoie le booléen désigné
- int getInteger(int) renvoie l'entier désigné
- int[] getIntArray(int) renvoie le tableau d'entiers désigné
- String getString(int) renvoie la chaîne désignée
- String[] getStringArray(int) renvoie le tableau de chaînes désigné
- int getColor(int) renvoie le code de la couleur désignée
- float getDimension(int) renvoie la valeur de l'unité désignée
- Drawable getDrawable(int) renvoie l'image désignée (formats possibles du fichier placé dans le répertoire res : gif , jpeg , png et bmp)
- InputStream openRawResource(int) renvoie un flux de lecture sur la ressource désignée.

Par exemple : String titre = getResources().getString(R.string.texte_titre); permet de récupérer la chaîne définie dans un fichier XML par : <string name="texte_titre">.....</string>

Uri

Les Uri sont un moyen utilisé pour désigner des resources que ce soit sur Internet ou localement

Ressource sur Internet

Pour créer une Uri faisant référence à une ressource sur Internet :

```
Uri ressource =
Uri.parse("http://domaine.sous_domaine/chemin/nom_du_fichier");
```

Exemple: Uri.parse("http://www.iutbayonne.univ-pau.fr/~dalmau/testTPs/ma_video.3gp"); Désigne le fichier vidéo *ma_video.3gp* accessible sur http://www.iutbayonne.univ-pau.fr/~dalmau/testTPs/

Ressource locale

Pour créer une Uri faisant référence à une ressource embarquée :

```
Uri ressource =
Uri.parse("android.resource://nom_du_paquetage_de_l_activité/" +
R.chemin.mon_son);
```

 $Exemple: Uri.parse("android.resource://iut.TP/" + R.raw.mon_son");\\$

Désigne le fichier son mon son placé dans le répertoire res/raw de l'activité dont le paquetage est iut. TP

Fichiers et répertoires sur Android

Répertoires d'Android

import android.os.Environment

Android permet la manipulation de fichiers de façon classique en java (classe File). Certains répertoires ont un rôle particulier dans le système. On peut les obtenir grâce l'activité ou à la classe Environment comme suit :

- Répertoire propre à l'application : on l'obtient par la méthode getFilesDir() de l'activité
- Répertoire de données : on l'obtient par Environment.getDataDirectory()
- Répertoire des téléchargements : on l'obtient par Environment. qetDownloadCacheDirectory()

- Répertoire de stockage externe (en général une carte SD) : on l'obtient par
 Environment.getExternalStorageDirectory()
- Répertoire racine d'Android : on l'obtient par Environment.getRootDirectory()

Toutes ces méthodes renvoient un objet de classe File. Lorsqu'il s'agit d'un répertoire il peut être utilisé pour ouvrir un fichier par : File monFichier = new File (repertoire, "nom du fichier");

ATTENTION: certains répertoires peuvent être totalement fermés ou n'autoriser que la lecture.

La classe File

import java.io.File

C'est une classe java qui n'est pas propre à Android, elle permet de manipuler des fichiers et des répertoires

Méthodes de la classe File

Ouverture

- File(String, String) ouvre un fichier, le premier paramètre est le nom du chemin, le second le nom du fichier
- File(File, String) ouvre un fichier, le premier paramètre est le répertoire, le second le nom du fichier
- File(URI uri) ouvre un fichier, le paramètre désigne ce fichier sous forme d'URI (de la forme file:/chemin/nom). Ce constructeur peut lever une exception de classe IllegalArgumentException si le paramètre n'est pas une URI correcte

Création

 createNewFile() crée le fichier correspondant à l'objet File. Cette méthode peut lever une exception de classe IOException si le fichier ne peut pas être créé.

Supression

- delete() supprime le fichier, cette méthode renvoie on booléen indiquant si la destruction a pu se faire ou pas
- deleteonexit() le fichier sera supprimé lorsque la machine virtuelle java se terminera si elle se termine normalement

Etats

- exists() renvoie true si le fichier ou le répertoire existe
- canRead() renvoie true si le fichier ou le répertoire peut être lu
- canWrite() renvoie true si le fichier ou le répertoire peut être écrit
- isDirectory() renvoie true si c'est un répertoire
- isFile() renvoie true si c'est un fichier
- isHiden() renvoie true si le fichier ou le répertoire est caché
- length() renvoie la taille du fichier (ne fonctionne pas pour un répertoire)
- setReadOnly() positionne le fichier ou le répertoire en lecture seule

Noms

- getName() renvoie la partie correspondant au nom du fichier ou du répertoire (String)
- getPath() renvoie la partie correspondant au chemin du fichier ou du répertoire (String)
- getAbsolutePath() renvoie le chemin absolu du fichier ou du répertoire (String)
- getCanonicalPath() renvoie le chemin relatif du fichier ou du répertoire (String). Cette méthode peut lever une exception de classe IOException.
- tours() renvoie le fichier ou le répertoire sous forme d'URI (de la forme file:/chemin/nom)

Répertoires

- list() renvoie la liste des noms des fichiers contenus dans le répertoire (String[])

- listFiles() renvoie la liste des fichiers contenus dans le répertoire (File[])
- mkdirs() créer le répertoire désigné par l'objet, si nécessaire les répertoires du chemin son également crées

Lecture/écriture dans un fichier

On utilise des flux de lecture ou d'écriture de classe FileInputStream et FileOutputStream qui sont construits à partir de l'objet de classe File par :

- new FileInputStream(File)
- new FileOutputStream(File)

Puis, à partir de ces flux liés au fichier, on construit des flux adaptés aux types de données à lire ou écrire.

Interfaces

Mise en place d'une interface

Elle peut se faire de deux façons :

- Par description de l'interface dans des fichiers XML
- Par programme

Les fichiers XML qui décrivent une interface sont placés dans le répertoire res/layout. Ils sont référencés par R.layout.nom du fichierXML.

Les activités peuvent utiliser la méthode setContentView(R.layout.nom_du_fichierXML) pour mettre en place l'interface décrite par un tel fichier.

```
Leur forme générale est :
```

Lorsque l'un des éléments est un conteneur, il faut indiquer les éléments qu'il contient :

Hiérarchie (partielle) des classes pour les interfaces

Propriétés et classes de base des interfaces

Les unités

Lorsque l'on indique des unités dans les fichiers XML elles peuvent l'être de plusieurs façons :

- en pixels (faire suivre la valeur de **px**)
- relativement à la taille de la fonte de caractères (faire suivre la valeur de sp)
- en millimètres (faire suivre la valeur de **mm**)
- en pouces (faire suivre la valeur de in)
- en points = 1/72 pouce (faire suivre la valeur de **pt**)
- en pixels à densité indépendante = 1 pixel pour un écran de 160 dpi (faire suivre la valeur de **dp**)

La valeur est exprimée par un réel de la forme "14.3mm" par exemple.

Dans ce qui suit on désignera les unités par "unité"

Les couleurs

Elles sont définies par un code hexadécimal indiquant la transparence et les composantes (RVB) sous la forme "#AARRVVBB" où :

- AA est la transparence (FF opaque, 00 totalement transparent). Si le code de couleur ne comporte que 3 composantes AA est considéré comme FF c'est-à-dire que #44FA8B est équivalent à #FF44FA8B
- RR VV et BB sont, respectivement, les composantes rouge, verte et bleue

Dans ce qui suit on désignera les couleurs par "couleur"

La classe View

Les classes View et ViewGroup ne sont pas utilisées directement mais constituent les classes mères des autres. Elles sont décrites ici pour éviter de répéter leurs propriétés dans les autres classes d'interface.

View est la classe dont héritent toutes les classes utilisées pour réaliser des interfaces. Ses propriétés et ses méthodes se retrouvent donc dans tous les éléments d'interface.

Propriétés positionnables en XLM

Identifiant

Un identifiant peut être associé à chaque élément décrit dans un fichier XML, cet identifiant permet d'accéder à l'objet créé dans le code. Les éléments ne devant pas être accédés dans le code peuvent ne pas avoir d'identifiant.

- android:id="@+id/monident" permettra de retrouver cet élément par findViewById(R.id.monident).

Visibilité

- android:visibility="x" (les valeurs possibles pour x sont: visible, invisible ou gone)
Avec invisible la place est conservée, avec gone la place n'est pas conservée.

Fond

android:background="couleur" pour définir une couleur ou android:background="@drawable/monimage" pour utiliser une image. L'image est placée dans res/drawable-xxxx/ et s'appelle monimage.t (où t est png, jpg, ou gif).
 ATTENTION: les noms des images ne doivent utiliser que des minuscules ou des chiffres.

Taille et marges internes

- android:minHeight="unité" définit la hauteur minimale si possible
- android:minWidth="unité" définit la largeur minimale si possible
- android:paddingBottom="unité" marge interne en bas
- android:paddingLeft="unité" marge interne à gauche
- android:paddingRight="unité" marge interne à droite
- android:paddingTop="unité" marge interne en haut

Ascenseurs

Ces paramètres ne permettent pas d'ajouter des ascenseurs mais seulement de gérer leur comportement lorsqu'ils existent.

- android:fadeScrollbars="b" où b vaut true ou false selon que l'on souhaite que les ascenseurs disparaissent ou pas lorsqu'ils ne sont pas utilisés.
- android:scrollbarDefaultDelayBeforeFade="x" où x est un entier qui définit le délai (en ms) avant que les ascenseurs non utilisés ne disparaissent
- android:scrollbarFadeDuration="x" où x est un entier qui définit la durée d'effacement des ascenseurs (en ms)

Evénements

- android:clickable="b" (où b vaut true ou false).
- android:longClickable="b" (où b vaut true ou false).

Méthodes de la classe View:

import android.view.View

Construction

- View (Context) le paramètre est généralement l'activité elle-même

Placement

- setLayoutParams (ViewGroup.LayoutParams) permet de définir le placement des objets dans la vue. Le paramètre de cette méthode est généralement new ViewGroup.LayoutParams (1, h) où l définit la largeur et h la hauteur. Les valeurs pour l et h peuvent être exprimées en pixels ou prendre les valeurs ViewGroup.LayoutParams.WRAP_CONTENT pour adapter la taille au contenu ou ViewGroup.LayoutParams.FILL_PARENT pour adapter la taille à la place disponible.

Position

- bringToFront() met la vue en premier plan
- getLeft () renvoie la position en pixels de la gauche de la vue
- getTop () renvoie la position en pixels du haut de la vue
- getRight () renvoie la position en pixels de la droite de la vue
- getBottom () renvoie la position en pixels du bas de la vue

Taille et marges internes

- getWidth () renvoie la largeur de la vue en pixels
- getHeight () renvoie la hauteur de la vue en pixels
- setPadding (int, int, int, int) définit les marges (en pixels). Les paramètres sont, dans l'ordre : gauche, haut, droite, bas.
- getPaddingLeft() renvoie la marge gauche (en pixels).
- getPaddingTop() renvoie la marge haute (en pixels).
- getPaddingRight() renvoie la marge droite (en pixels).
- getPaddingBottom() renvoie la marge basse (en pixels).

Fond

- setBackgroundColor(int) définit la couleur du fond
- setBackgroundDrawable (Drawable) définit une image de fond
- setBackgroundResource (int) définit le fond à partir d'un identificateur de ressource

Rafraichissement

- requestLayout () provoque un rafraîchissement des positions des éléments de la vue
- invalidate () provoque un rafraîchissement de la vue

Focus

- isFocusable () renvoie true si la vue peut prendre le focus
- setFocusable (boolean) fait ou pas prendre le focus à la vue
- isFocusableInTouchMode () renvoie true si la vue peut prendre le focus lorsqu'elle est touchée
- setFocusableInTouchMode (boolean) autorise ou non la vue a prendre le focus lorsqu'elle est touchée

Evénements

- setOnClickListener (OnClickListener) associe un écouteur d'événements aux clics sur la vue
- setOnLongClickListener (OnLongClickListener) associe un écouteur d'événements aux clics longs sur la vue
- setOnKeyListener (OnKeyListener) associe un écouteur d'événements aux actions clavier sur la vue
- setOnTouchListener (OnTouchListener) associe un écouteur d'événements aux touchés sur la vue

La classe ViewGroup

Propriétés positionnables en XLM pour les éléments placés à l'intérieur

Taille

- android:layout_height="t" (où t peut être une unité ou prendre les valeurs : FILL_PARENT ou WRAP CONTENT) pour occuper tout l'espace en hauteur ou seulement ce qui est nécessaire
- android:layout_width="t" (où t peut être une unité prendre les valeurs : FILL_PARENT ou WRAP CONTENT) pour occuper tout l'espace en largeur ou seulement ce qui est nécessaire

Marges externes

- android:layout marginBottom="unité" marge externe en bas
- android:layout marginLeft="unité" marge externe à gauche
- android:layout marginRight="unité" marge externe à droite
- android:layout marginTop="unité" marge externe en haut

La méthode correspondant à ces 4 paramètres est: setPadding(int, int, int, int)

Méthodes de la classe ViewGroup:

import android.view.ViewGroup

Construction

- ViewGroup (Context) le paramètre est généralement l'activité elle-même

Eléments du groupe

- addView (View) ajoute un élément au groupe
- getChildCount() renvoie le nombre d'éléments du groupe
- getFocusedChild() renvoie l'élément qui a actuellement le focus (objet de classe View)
- removeView (View) enlève un élément du groupe
- removeAllViews () enlève tous les éléments du groupe

Marges

- setPadding(int, int, int, int) définit les marges (en pixels). Les paramètres sont, dans l'ordre : gauche, haut, droite, bas.

Evenements

Mêmes méthodes que la classe View plus :

 setOnHierarchyChangeListener (OnHierarchyChangeListener) associe un écouteur d'événements aux ajouts ou suppressions d'éléments dans le groupe

Les conteneurs

Les conteneurs sont utilisés pour placer des éléments d'interface ou d'autres conteneurs. Ils héritent tous de ViewGroup. Leurs propriétés sont donc au moins celles décrites ci-dessus pour View et ViewGroup auxquelles viennent s'ajouter des propriétés spécifiques décrites dans cette partie.

La classe FrameLayout

Placement en haut à gauche. Si l'on place plusieurs éléments ils se superposent, généralement FrameLayout est utilisé pour ne placer qu'un seul élément.

Propriétés supplémentaires positionnables en XLM

Couleurs ou images

- android: foreground="couleur" pour définir une couleur ou android: foreground="@drawable/monimage" pour utiliser une image. L'image est placée dans res/drawable/ et s'appelle monimage.x (où x est png, jpg, ou gif).
- android:foregroundGravity="g" (où g peut prendre les valeurs: top, bottom, left, right, center_vertical, fill_vertical, center_horizontal, fill_horizontal, center, fill) utilisé lorsque android:foreground est défini par une image pour donner sa position.

Méthodes de la classe FrameLayout

android.widget.FrameLayout

Construction

- FrameLayout (Context) le paramètre est généralement l'activité elle-même

Fond

- setForeground (Drawable) définit une image comme fond
- getForeground() renvoie l'image de fond (objet de classe Drawable)
- setForegroundGravity(int) Le paramètre est l'une des constantes définies dans la classe Gravity on utilise donc Gravity. TOP, BOTTOM, LEFT, RIGHT, CENTER_VERTICAL, FILL_VERTICAL, CENTER_HORIZONTAL, FILL_ HORIZONTAL, CENTER, FILL

Evenements

Mêmes méthodes que la classe ViewGroup

La classe LinearLayout

Place les éléments les uns à coté des autres horizontalement ou verticalement.

Propriétés supplémentaires positionnables en XLM

- android:orientation="o" (où o peut prendre les valeurs:vertical ou horizontal)
- android:weightSum="x" (où x est un réel entre 0 et 1) désigne la somme des poids de tous les éléments mis dans le LinearLayout. Un paramètre de type android:layout weight="x" peut être

- associé à chacun des éléments placés dans le LinearLayout pour indiquer leur poids de redimensionnement relatif à la valeur de layout weightSum.
- android:gravity="g" (où g peut prendre les valeurs : top, bottom, left, right, center_vertical, fill_vertical, center_horizontal, fill_horizontal, center, fill) définit comment se placent les éléments contenus par ce conteneur.

Méthodes de la classe LinearLayout

android.widget.LinearLayout

Construction

LinearLayout (Context) le paramètre est généralement l'activité elle-même

Position et disposition

- getOrientation() renvoie un entier qui vaut LinearLayout.HORIZONTAL ou LinearLayout.VERTICAL
- setOrientation(int) définit l'orientation, le paramètre est un entier qui vaut LinearLayout.HORIZONTAL ou LinearLayout.VERTICAL
- getWeightSum() renvoie un réel correspondant à la somme des poids associée au LinearLayout
- setWeightSum(float) définit la somme des poids associée au LinearLayout
- setGravity(int) Le paramètre est l'une des constantes définies dans la classe Gravity on utilise donc Gravity. (TOP, BOTTOM, LEFT, RIGHT, CENTER_VERTICAL, FILL_VERTICAL, CENTER HORIZONTAL, FILL HORIZONTAL, CENTER, FILL)

Evenements

Mêmes méthodes que la classe ViewGroup

La classe GridLayout

Place les éléments dans un tableau.

Propriétés supplémentaires positionnables en XLM

- android:columnCount="v" (nombre de colonnes)
- android:lineCount="v" (nombre de lignes)

Méthodes de la classe GridLayout

Construction

GridLayout (Context) le paramètre est généralement l'activité elle-même

Dimensions

- getColumnCount() renvoie le nombre de colonnes
- getRowCount () renvoie le nombre de lignes
- setColumnCount (int) définit le nombre de colonnes
- setRowCount (int) définit le nombre de lignes

Evénements

Mêmes méthodes que la classe ViewGroup

Les classe ScrollView et HorizontalScrollView

Un ScrollView est une zone à défilement vertical tandis qu'un HorizontalScrollView permet un défilement horizontal. Ils ne peuvent contenir qu'un seul élément. Généralement ils sont utilisés pour contenir un LinearLayout (dont l'orientation correspond à celle du ScrollView) et offrir des ascenseurs. Lorsque l'on veut avoir un défilement horizontal et vertical il suffit de mettre un HorizontalScrollView dans un ScrollView.

ATTENTION : En raison de l'écran tactile il n'est pas possible de mettre une zone avec ascenseurs dans une zone ayant elle-même des ascenseurs car le défilement se fera toujours sur la zone la plus externe (sur le contenant et non sur le contenu).

Propriétés supplémentaires positionnables en XLM

Mêmes paramètres XML que FrameLayout plus :

- android:fillViewport="b" (où b vaut true ou false) indique si le contenu doit être étiré pour occuper la place disponible ou pas.

Méthodes des classes ScrollView et HorizontalScrollView

android.widget.ScrollView android.widget.HorizontalScrollView

Construction

- ScrollView (Context) le paramètre est généralement l'activité elle-même
- HorizontalScrollView (Context) le paramètre est généralement l'activité elle-même

Défilement

- smoothScrollBy (int, int) permet de faire défiler la vue. Les paramètres indiquent le nombre de pixels de défilement (resp horizontalement et verticalement)
- smoothScrollTo(int, int) permet de faire défiler la vue. Les paramètres indiquent la nouvelle position de la vue en pixels (resp horizontalement et verticalement)
- awakenScrollBars () provoque l'affichage des ascenseurs (qui s'effaceront au bout d'un moment).
- isHorizontalScrollBarEnabled() renvoie true si l'ascenseur horizontal est autorisé.
- setHorizontalScrollBarEnabled (boolean) active ou pas l'ascenseur horizontal.
- isVerticalScrollBarEnabled() renvoie true si l'ascenseur vertical est autorisé.
- setVerticalScrollBarEnabled (boolean) active ou pas l'ascenseur vertical.

Placement

 setFillViewport (boolean) permet de définir si le contenu doit être étiré pour occuper la place disponible (paramètre à true) ou pas (paramètre à false)

Evénements

Mêmes méthodes que la classe ViewGroup

La classe TableLayout

Dispose les éléments en lignes et colonnes. Chaque ligne est désignée dans le fichier XML par <TableRow> ... </TableRow>. Elle contient 1 ou plusieurs éléments. Le nombre de colonnes est déterminé par la ligne contenant le plus d'éléments. TableLayout n'a pas d'ascenseurs, on peut les ajouter en l'incluant dans un ScrollView ou HorizontalScrollView.

Propriétés supplémentaires positionnables en XLM

- android:collapseColumns=" x,y, \dots " (où x, y, \dots sont des numéros de colonnes à cacher (démarrant à 0)).
- android: shrinkColumns="x,y, ..." (où x, y, ... sont des numéros de colonnes qui peuvent être rétrécies en fonction de la place disponible (démarrant à 0)).
- android:stretchColumns="x,y, ..." (où x, y, ... sont des numéros de colonnes qui peuvent être agrandies en fonction de leur contenu (démarrant à 0)).

Propriétés positionnables en XLM pour les éléments placés à l'intérieur

- android:layout_span="x" (où x est un entier indiquant sur combien de colonnes s'étend l'élément (par défaut 1))

Méthodes de la classe TableLayout

android.widget.TableLayout

Construction

TableLayout (Context) le paramètre est généralement l'activité elle-même

Aspect

- isColumnCollapsed(int) indique si la colonne dont le numéro est donné en paramètre est cachée
- setColumnCollapsed(int, boolean) cache ou pas (second paramètre) la colonne dont le numéro est donné en premier paramètre
- isColumnShrinkable(int) indique si la colonne dont le numéro est donné en paramètre est rétrécissable
- setColumnShrinkable(int, boolean) rend ou pas rétrécissable (second paramètre) la colonne dont le numéro est donné en premier paramètre
- isColumnStretchable(int) indique si la colonne dont le numéro est donné en paramètre est étirable
- setColumnStretchable(int, boolean) rend ou pas étirable (second paramètre) la colonne dont le numéro est donné en premier paramètre
- isShrinkAllColumns () indique si toutes les colonnes sont rétrécissables
- setShrinkAllColumns (boolean) rend toutes les colonnes (ou aucune) rétrécissables
- isStretchAllColumns() indique si toutes les colonnes sont étirables
- setStretchAllColumns (boolean) rend toutes les colonnes (ou aucune) étirables

Evénements

Mêmes méthodes que la classe ViewGroup

La classe RelativeLayout

Permet de placer des éléments les uns relativement aux autres ou relativement au conteneur.

Propriétés positionnables en XLM pour les éléments placés à l'intérieur

Pour définir la position d'un élément par rapport à un autre ou par rapport au RelativeLayout lui-même (parent) on ajoute dans la balise de cet élément :

Pour les positions par rapport au RelativeLayout :

- android:layout alignParentBottom="b" (où b vaut true ou false)
- android:layout alignParentLeft="b" (où b vaut true ou false)
- android:layout alignParentRight="b" (où b vaut true ou false)
- android:layout alignParentTop="b" (où b vaut true ou false)
- android:layout centerHorizontal="b" (où b vaut true ou false)
- android:layout centerInParent="b" (où b vaut true ou false)
- android:layout centerVertical="b" (où b vaut true ou false)

Pour les positions par rapport à d'autres éléments désignés par leur identifiant :

- android:layout above="@+id/ident"
- android:layout_below="@+id/ident"
- android:layout_toLeftOf="@+id/ident"
- android:layout toRightOf="@+id/ident"
- android:layout_alignLeft="@+id/ident"
- android:layout alignRight="@+id/ident"
- android:layout AlignTop="@+id/ident"
- android:layout AlignBottom="@+id/ident"

Méthodes de la classe RelativeLayout

android.widget.RelativeLayout

Construction

RelativeLayout (Context) le paramètre est généralement l'activité elle-même

Disposition

- setGravity(int) Le paramètre est l'une des constantes définies dans la classe Gravity on utilise donc Gravity. (TOP, BOTTOM, LEFT, RIGHT, CENTER_VERTICAL, FILL_VERTICAL, CENTER HORIZONTAL, FILL HORIZONTAL, CENTER, FILL)

Evénements

Mêmes méthodes que la classe ViewGroup

La classe ConstraintLayout

Permet de placer des éléments les uns relativement aux autres comme un RelativeLayout mais offre plus de possibilités :

- Placement circulaire
- Marges selon que l'autre élément est présent ou pas
- Poids de répartition des marges.

Propriétés positionnables en XLM pour les éléments placés à l'intérieur

Positionnement par rapport à d'autres éléments ou par rapport au conteneur lui même :

- Pour positionner par rapport à un autre élément on référence cet élément par son identifiant ("@+id/ident")
- ➤ Pour positionner par rapport au conteneur on indique "parent"

Dans ce qui suit XXX est donc remplacé par @+id/ident ou par parent :

```
app:layout constraintLeft toLeftOf="XXX"
  app:layout constraintLeft toRightOf="XXX"
- app:layout constraintRight toLeftOf="XXX"
app:layout constraintRight toRightOf="XXX"
app:layout constraintTop toTopOf="XXX"
app:layout constraintTop toBottomOf="XXX"
- app:layout constraintBottom toTopOf="XXX"
  app:layout constraintBottom toBottomOf="XXX"
app:layout constraintBaseline toBaselineOf="XXX"
app:layout constraintStart toEndOf="XXX"
  app:layout constraintStart toStartOf="XXX"
app:layout constraintEnd toStartOf="XXX"
app:layout constraintEnd toEndOf="XXX"
 app:layout constraintCircle="XXX"
- app:layout constraintCircleRadius="rayon"
- app:layout constraintCircleAngle="angle"
```

Marges si l'autre élément est présent :

```
- app:layout_marginStart="@+id/ident"
- app:layout_marginEnd="@+id/ident"
- app:layout_marginLeft="@+id/ident"
- app:layout_marginTop="@+id/ident"
- app:layout_marginRight="@+id/ident"
- app:layout_marginBottom="@+id/ident"
```

Marges si l'autre élément est absent (GONE) :

- app:layout goneMarginStart="@+id/ident"
- app:layout goneMarginEnd="@+id/ident"
- app:layout goneMarginLeft="@+id/ident"
- app:layout goneMarginTop="@+id/ident"
- app:layout goneMarginRight="@+id/ident"
- app:layout goneMarginBottom="@+id/ident"

Méthodes de la classe ConstraintLayout

android.support.constraint.ConstraintLayout

Construction

ConstraintLayout (Context) le paramètre est généralement l'activité elle-même

Dimensions

- getMaxHeight()
- getMaxWidth()
- getMinHeight()
- getMinWidth()

Evénements

Mêmes méthodes que la classe ViewGroup

Les groupes

Les groupes permettent de regrouper des éléments en liste, tableaux, etc. Ils héritent tous de ViewGroup. Leurs propriétés sont donc au moins celles décrites ci-dessus pour View et ViewGroup auxquelles viennent s'ajouter des propriétés spécifiques décrites dans cette partie.

Le groupe RadioGroup ne permet que de regrouper des boutons radio et de faire en sorte qu'un seul soit sélectionné à la fois.

Les groupes Listiez et GridView permettent d'organiser des éléments quelconques.

Généralement ListView et GridView sont utilisés pour des listes ou des tableaux de chaînes de caractères. Toutefois ces groupes peuvent gérer des vues quelconques (classe View ou dérivée) dans ce cas il faut écrire un gestionnaire de contenu (Adapter) et le leur associer.

RadioGroup

Réservé au groupage de boutons radio (classe RadioButton). Le RadioGroup garantit qu'un seul bouton soit coché à la fois toutefois il ne fait aucune hypothèse sur l'état initial des boutons. Ceci signifie que si dans le fichier XML vous avez activé l'un des boutons du groupe il le restera même lorsque vous en activerez un autre. Il est donc préférable de ne mettre dans le fichier XML que des boutons non cochés puis d'initialiser le RadioGroup par sa méthode check (voir plus loin).

Propriétés supplémentaires positionnables en XLM

Mêmes paramètres XML que LinearLayout

Exemple de fichier XML :

Méthodes de la classe RadioGroup

android.widget.RadioGroup

Construction

RadioGroup (Context) le paramètre est généralement l'activité elle-même

Selection

- check (int) active le bouton radio dont l'identifiant est passé en paramètre
- clearCheck() désactive tous les boutons radio
- getCheckedRadioButtonId() renvoie l'identifiant du bouton radio actif

Evénements

Mêmes méthodes que la classe ViewGroup plus :

- setOnCheckedChangeListener(RadioGroup.OnCheckedChangeListener) associe un écouteur aux changements de sélection. La méthode onCheckedChanged(RadioGroup, int) de l'interface RadioGroup.OnCheckedChangeListener doit être surgargée pour traiter les événements. Le premier paramètre est la RadioGroup concerné, le second indique le rang du bouton radio activé.

ListView

ListView place les éléments en liste avec un ascenseur vertical si nécessaire. ListView est normalemnt utilisé pour afficher des éléments textuels éventuellement accompagnés d'une case à cocher lorsqu'il s'agit d'une liste à choix multiples. Il est toutefois possible d'y afficher des éléments plus complexes en utisant un gestionnaire de contenu.

Propriétés supplémentaires positionnables en XLM

Contenu de type texte

 android:entries="@array/maliste" définit le contenu de la liste à partir d'une ressource de type tableau de chaînes de caractères définie dans un fichier xml placé dans res/values/ sous la forme suivante:

```
<string-array name="maliste">
 <item>premier élément</item>
 <item>deuxième élément</item>
 ...
 <item>dernier élément</item>
</string-array>
```

Séparateurs

- android:divider="couleur" définit la couleur des séparateurs ou android:divider="@drawable/monimage" pour utiliser une image. L'image est placée dans res/drawable/ et s'appelle monimage.x (où x est png, jpg, ou gif).
- android:dividerHeight="unité" définit la hauteur des séparateurs (si c'est une image elle sera déformée).

Type de choix

- android:choiceMode="c" (où c peut prendre les valeurs : none, singlechoice, multipleChoice) pour indiquer le mode de choix dans la liste (aucun, un seul, plusieurs).

Méthodes de la classe ListView

android.widget.ListView

Construction

ListView (Context) le paramètre est généralement l'activité elle-même

Contenu

Le contenu d'une ListView peut être défini de façon statique par la propriété android: entries dans le fichier xml. Lorsque l'on souhaite avoir un contenu dynamique on utilise un ArrayAdapter (collection) que l'on remplit (méthodes add ou insert du ArrayAdapter) et que l'on associe à la ListView par la méthode setAdapter (ArrayAdapter). La classe ArrayAdapter possède les méthodes suivantes:

Construction

- ArrayAdapter (Context, type) le premier paramètre est le contexte de l'activité elle-même, le second paramètre peut être une valeur prédéfinie : android.R.layout.simple_list_item_1 pour une liste à choix unique ou android.R.layout.simple_list_item_multiple_choice pour une liste à choix multiple (dans ce cas une case à cocher apparaît à coté de chaque élément de la liste). Le second paramètre peut également être l'identificateur d'un widget TextView personnalisé défini dans un fichier xml placé dans res/layout et désigné par R.layout.nom du fichier xml

Eléments

- add (Object) pour ajouter à la fin
- insert (Object, int) pour insérer un élément au rang donné en 2^{ème} paramètre
- clear () pour enlever tous les éléments
- remove (Object) pour enlever un élément
- getCount () renvoie le nombre d'éléments
- getItem (int) renvoie l'élément (Object) dont le rang est donné en 2ème paramètre
- getPosition (Object) renvoie le rang de l'objet désigné en paramètre

<u>Remarque</u>: Pour gérer un contenu autre que du texte il existe un gestionnaire (classe SimpleAdapter) permettant que chaque élément de la liste soit une petite interface définie dans un fichier xml. On peut également écrire son propre gestionnaire de contenu en définissant une classe héritant de BaseAdapter (voir exemple fourni pour la classe Gallery plus loin).

Aspect

- setDivider (Drawable) définit l'image qui sera dessinée entre chaque élément de la liste
- getDivider () renvoie l'image dessinée entre chaque élément de la liste
- setDividerHeight (int) définit la hauteur de la séparation entre chaque élément de la liste
- getDividerHeight () renvoie la hauteur de la séparation entre chaque élément de la liste
- addFooter (View) ajoute une vue en bas de la liste
- addHeader (View) ajoute une vue en haut de la liste
- setFooterDividersEnabled (boolean) autorise ou interdit la dessin d'un séparateur pour le bas de liste
- setHeaderDividersEnabled (boolean) autorise ou interdit la dessin d'un séparateur pour le haut de liste
- invalidateViews () provoque le rafraichissement des tous le éléments internes

Selection

- setItemChecked(int, boolean) sélectionne (true) ou désélectionne (false) un élément de liste par son rang (à partir de 0).
- isItemChecked(int) renvoie un booléen qui indique si l'élément de liste désigné par son rang (à partir de 0) est selectionné.
- clearChoices() invalide les choix actuels
- getChoiceMode() renvoie le mode de choix qui peut prendre les valeurs: none, singleChoice
 ou multipleChoice

- setChoiceMode(int) définit le mode de choix, le paramètre peut prendre les valeurs : none, singleChoice ou multipleChoice
- clearTextFilter () supprime le filtrage des éléments au fur et à mesure de la saisie
- getTextFilter() renvoie la chaîne de caractères utilisée pour le filtrage des éléments au fur et à mesure de la saisie
- isTextFilterEnabled() renvoie un booléen qui indique si le filtrage des éléments au fur et à mesure de la saisie est actif ou pas
- setFilterText(String) définit la chaîne de caractères utilisée pour le filtrage des éléments au fur et à mesure de la saisie
- setTextFilterEnabled (boolean) active ou désactive le filtrage des éléments au fur et à mesure de la saisie

Evénements

Mêmes méthodes que la classe ViewGroup plus :

- setOnItemClickListener (AdapterView.OnItemClickListener) associe un écouteur d'événements au clic sur un élément. La méthode onItemClick (AdapterView<?>, View, int, long) de l'interface AdapterView.OnItemLongClickListener est surchargée pour traiter l'événement. Le 3^{ème} paramètre indique le rang de l'élément et le dernier son identifiant.
- setOnItemLongClickListener (AdapterView.OnItemLongClickListener) associe un écouteur d'événements au clic long sur un élément. La méthode onItemLongClick (AdapterView<?>, View, int, long) de l'interface AdapterView.OnItemLongClickListener est surchargée pour traiter l'événement. Le 3^{ème} paramètre indique le rang de l'élément et le dernier son identifiant.
- setOnItemSelectedListener (AdapterView.OnItemSelectedListener) associe un écouteur d'événements à la sélection d'un élément (pour les listes à choix multiples). La méthode onItemSelected (AdapterView<?>, View, int, long) de l'interface AdapterView.OnItemSelectListener est surchargée pour traiter l'événement de sélection d'un élément. Le 3ème paramètre indique le rang de l'élément et le dernier son identifiant. La méthode onNothingSelected (AdapterView<?>) est surchargée pour traiter l'événement de non sélection.

GridView

Fonctionne comme un ListView mais place les éléments en tableau avec ascenseur vertical seulement si nécessaire.

Propriétés supplémentaires positionnables en XLM

- android:gravity="g" (où g peut prendre les valeurs : top, bottom, left, right, center_vertical, fill_vertical, center_horizontal, fill_horizontal, center, fill) définit comment se placent les éléments contenus par ce conteneur.

Couleurs

- android:listSelector="couleur" pour définir une couleur pour désigner l'objet sélectionné

Sélection

- android:choiceMode="m" (où m peut prendre les valeurs : none, singleChoice ou multipleChoice définit le type de sélection
- android:textFilterEnabled="b" (où b vaut true ou false) mise en place d'un filtrage des éléments au fur et à mesure de la saisie
- android:drawSelectorOnTop="b" (où b vaut true ou false) true indique que le selecteur est dessiné sur l'élément choisi (par défaut c'est false)
- android: fastScrollEnabled="b" (où b vaut true ou false) autorise ou pas le parcours rapide

Dimensions et espacement des colonnes

- android:numColumns="x" (où est une valeur entière) définit le nombre de colonnes

- android:columnWidth="unité"
- android:horizontalSpacing="unité"
- android:verticalSpacing="unité"
- android:stretchMode="s" (où s peut prendre les valeurs : none, spacingWidth, columnWidth, spacingWidthUniform) définit comment les colonnes occupent la place disponible : none=non occupée, spacingWidth=étirement de l'espace entre les colonnes, columnWidth=étirement des colonnes, spacingWidthUniform=étirement uniforme de toutes les colonnes.

Méthodes de la classe GridView

android.widget.GridView

Construction

GridView (Context) le paramètre est généralement l'activité elle-même

Contenu

Pour remplir un GridView on utilise les mêmes mécanismes que ceux décrits plus haut pour la classe ListView.

Position et disposition

- setGravity(int) Le paramètre est l'une des constantes définies dans la classe Gravity on utilise donc Gravity. (TOP, BOTTOM, LEFT, RIGHT, CENTER_VERTICAL, FILL_VERTICAL, CENTER HORIZONTAL, FILL HORIZONTAL, CENTER, FILL)
- setStretchMode(int) définit comment les colonnes occupent la place disponible le paramètre peut prendre les valeurs : none, spacingWidth, columnWidth, spacingWidthUniform) none=non occupée, spacingWidth=étirement de l'espace entre les colonnes, columnWidth=étirement des colonnes, spacingWidthUniform=étirement uniforme de toutes les colonnes
- getStretchMode() renvoie l'information de placement des colonnes (voir setStretchMode pour la valeur renvoyée).
- setColumnWidth(int) définit en pixels la largeur des colonnes
- setHorizontalSpacing(int) définit en pixels l'espacement entre les colonnes
- setVerticalSpacing (int) définit en pixels l'espacement entre les lignes
- setNumColumns (int numColumns) définit le nombre de colonnes
- invalidateViews () provoque le rafraichissement des tous le éléments internes

Sélection

- setSelection (int) sélectionne un éléments de liste par son rang (à partir de 0).
- clearChoices() invalide les choix actuels
- getChoiceMode() renvoie le mode de choix peut prendre les valeurs: none, singleChoice ou multipleChoice
- setChoiceMode(int) définit le mode de choix, le paramètre peut prendre les valeurs : none, singleChoice ou multipleChoice
- clearTextFilter() supprime le filtrage des éléments au fur et à mesure de la saisie
- getTextFilter() renvoie la chaîne de caractères utilisée pour le filtrage des éléments au fur et à mesure de la saisie
- isTextFilterEnabled() renvoie un booléen qui indique si le filtrage des éléments au fur et à mesure de la saisie est actif ou pas
- setFilterText (String) définit la chaîne de caractères utilisée pour le filtrage des éléments au fur et à mesure de la saisie
- setTextFilterEnabled(boolean) active ou désactive le filtrage des éléments au fur et à mesure de la saisie

Evénements

Mêmes méthodes que la classe ListView

Les composants d'interface

Ce sont les composants finals d'interface qui permettent l'interaction de l'utilisateur.

- A) Leur position est définie :
 - Lorsqu'ils sont placés dans un RelativeLayout ou un ConstraintLayout par rapport à ce contenant et/ou aux autres composants (voir RelativeLayout et ConstraintLayout)
 - Lorsqu'ils sont placés dans un autre contenant par ce contenant (voir ci-dessous)
- B) Leur taille est définie par :
 - android:layout_height="t" (où t peut être une unité ou prendre les valeurs : MATCH_PARENT ou WRAP CONTENT) pour occuper tout l'espace en hauteur ou seulement ce qui est nécessaire
 - android:layout_width="t" (où t peut être une unité prendre les valeurs : MATCH_PARENT ou WRAP CONTENT) pour occuper tout l'espace en largeur ou seulement ce qui est nécessaire
- C) Sauf pour RelativeLayout et ConstraintLayout leur occupation du conteneur est définie par :
 - android:layout_gravity="g" (où g peut prendre les valeurs : top, bottom, left, right, center_vertical, fill_vertical, center_horizontal, fill_horizontal, center, fill). Il est possible de composer ces valeurs par | (par exemple : top|right)

<u>Remarque</u>: le fonctionnement de layout_gravity est plutôt étrange dans un LinearLayout. En effet ce contenant place les éléments les uns à coté des autres ou les uns sous les autres selon son orientation, et layout_gravity n'a d'effet que sur l'autre direction c'est-à-dire que pour un LinearLayout horizontal seules les valeurs top, center et bottom ont un sens alors que pour un LinearLayout vertical seules les valeurs left, center et right ont un sens. Si on veut définir un placement de certains éléments dans le sens du LinearLayout lui-même il faut les inclure dans un FrameLayout et les placer dans ce FrameLayout.

Exemple:

La description ci-dessous ne placera pas, comme on pourait s'y attendre, la case à cocher à droite de l'écran

```
Essai placement
```

```
<LinearLayout
 android:orientation="horizontal"
 android:layout width="fill parent"
 android:layout height="wrap content"
 <TextView
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center vertical"
 android:text="Essai placement"
 />
 <CheckBox
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="top|right"
 />
</LinearLayout>
```

Pour obtenir le résultat souhaité il faut encapsuler la case à cocher dans un FrameLayout :

```
android:layout height="wrap content"
android:layout gravity="top|right"
```

</FrameLayout>

- D) Pour un TableLayout le nombre de colonnes occupéespar l'élément est défini par :
 - android:layout span="s" (où s indique le nombre de colonnes (par défaut 1))

E) Les marges externes sont définies par :

- android:layout marginBottom="unité" marge externe en bas
- android:layout marginLeft="unité" marge externe à gauche
- android:layout marginRight="unité" marge externe à droite
- android:layout marginTop="unité" marge externe en haut

ImageView

Il s'agit simplement d'une zone dans laquelle s'affiche une image.

Propriétés supplémentaires positionnables en XLM:

Contenu

android:src="couleur" pour définir une couleur ou ="@drawable/monimage" pour définir une image. L'image est placée dans res/drawable/ et s'appelle monimage.x (où x est png, jpg, ou Méthodes correspondantes : setImageBitmap, setImageDrawable, setImageResource

Dimensions et teinte

- android:tint="couleur" pour définir une couleur qui teinte l'image
- android: adjustViewBounds="b" (où b vaut true ou false) false indique que la taille de la zone d'affichage correspond à celle de l'image

Dans le cas où ce paramètre est à true on précise le comportement de l'image

- android:baselineAlignBottom="b" (où b vaut true ou false) indique si l'image est placée en bas de la zone
- android:cropToPadding="b" (où b vaut true ou false) true indique que l'image sera coupée si elle est plus grande que la taille de la zone d'affichage
- android:scaleType="s" (où s peut prendre les valeurs:

l'image n'est ni centrée ni redimensionnée l'image est centrée mais non redimensionnée o center o fitXY l'image est déformée pour occuper tout l'espace o fitStart o fitCenter l'image est cadrée en haut à gauche et redimensionnée

l'image est centrée et redimensionnée

l'image est cadrée en bas à droite et redimensionnée o fitEnd

- l'image est centrée et redimensionnée selon sa dimension minimale et non o centerCrop déformée, l'autre dimension pourra donc être coupée
- o centerInside l'image est centrée et redimensionnée selon sa dimension maximale et non déformée; elle ne sera donc pas coupée

Exemple de fichier XML :

```
<ImageView android:id="@+id/image"</pre>
 android:src="@drawable/photo"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:adjustViewBounds="true" />
```

Méthodes de la classe ImageView

android.widget.ImageView

Construction

ImageView (Context) le paramètre est généralement l'activité elle-même

Aspect

- getDrawable() renvoie l'image de la zone (objet de classe Drawable)
- setAlpha (int) définit la transparence (le paramètre est un réel entre 0 et 1)
- setImageBitmap (Bitmap) définit l'image (objet de classe Bitmap)
- setImageDrawable (Drawable) définit l'image (objet de classe Drawable)
- setImageResource(int) définit l'image par son identificateur
- setMaxHeight (int) définit la hauteur maximale en pixels
- setMaxWidth (int) définit la largeur maximale en pixels
- setScaleType(int) définit le positionnement de l'image. les valeurs possibles du paramètre sont : ImageView.ScaleType. MATRIX, CENTER, FIT_XY, FIT_START, FIT_CENTER, FIT_END, CENTER_CROP ou CENTER_INSIDE. Après avoir modifié le positionnement si on n'a pas changé l'image il faut appeler la méthode invalidate() de l'ImageView pour que ce soit pris en compte.

Evénements

Mêmes méthodes que la classe View

TextView

Affichage de texte a priori non éditable (pour du texte éditable utiliser EditView).

Propriétés supplémentaires positionnables en XLM

Contenu

- android:text="texte à afficher"
- android: hint="initial" définit le texte à afficher quand la zone est vide

Taille et aspect du texte

- android:gravity="g" (où g peut prendre les valeurs : top, bottom, left, right, center_vertical, fill_vertical, center_horizontal, fill_ horizontal, center, fill) définit comment se place le texte
- android:textSize="unité" utiliser de préférence l'unité sp qui est liée aux polices
- android:textScaleX="x" (où est une valeur réelle) définit l'échelle horizontale du texte
- android:texteStyle="g" (où s peut être normal, bold, italic) ces styles peuvent être combinés par |
- android:typeface="s" (où s peut être normal, sans, serif, monospace)
- android: singleLine="b" (où b vaut true ou false) limite le texte à une seule ligne
- android:lines="x" (où est une valeur entière) définit le nombre de lignes du texte
- android:maxLines="x" (où est une valeur entière) définit le nombre maximal de lignes du texte
- android:minLines="x" (où est une valeur entière) définit le nombre minimal de lignes du texte
- android:lineSpacingExtra="unité" espace supplémentaire entre les lignes
- android:scrollHorizontally="b" (où b vaut true ou false) autorise ou pas le défilement horizontal du texte

Dimensions

- android: ems="x" (où est une valeur entière) définit la taille du texte en caractères
- android:maxEms="x" (où est une valeur entière) définit le nombre maximal de caractères des lignes du texte
- android:height="unité"
- android:maxHeight="unité"

- android:minHeight="unité"
- android:width="unité"
- android:maxWidth="unité"
- android:minWidth="unité"

Comportement

- android:autoLink="a" (où a peut être: none, web, email, phone, map ou all) indique si les liens de ce type apparaissant dans le texte sont automatiquement rendus cliquables.
- android:autoText="b" (où b vaut true ou false) valide ou pas le mode correction du texte
- android:capitalize="c" (où c peut être: none, sentences, words, caracters) indique le type de saisies que le texte mémorise et peut re-proposer.
- android:digits="b" (où b vaut true ou false) true indique que la saisie n'accepte que du numérique
- android:numerics="x" (où x peut être integer, signed, decimal) définit le mode de saisie numérique
- android:password="b" (où b vaut true ou false) si true lors de la saisie des points sont affichés
- android:phonenumber="b" (où b vaut true ou false) true indique que la saisie n'accepte que des numéros de téléphone
- android:inputType="t" (où t peut être : none, text, textCapCharacters, textCapWords, textCapSentences, textAutoCorrect, textAutoComplete, textMultiLine, textUri, textEmailAddress, textEmailSubject, textShortMessage, textLongMessage, textPersonName, textPostalAddress, textPassword, textVisiblePassword, textWebEditText, textFilter, textPhonetic, textWebEmailAddress, textWebPassword, number, numberDecimal, numberPassword, phone, datetime, date ou time) définit le mode de saisie.

Affichage

- android:cursorVisible="b" (où b vaut true ou false) rend visible ou non le curseur
- android:editable="b" (où b vaut true ou false) autorise ou pas la modification du texte
- android:ellipsize="e" (où e peut être : none, start, middle, end, marquee) définit le mode de césure du texte
- android:linksClickable="b" (où b vaut true ou false) rend ou pas les liens cliquables
- android:textIsSelectable="b" (où b vaut true ou false) autorise ou interdit la sélection dans le texte

Couleurs et images

- android:textColor="couleur" pour définir la couleur du texte
- android:textColorHighlight="couleur" pour définir la couleur de surlignage du texte
- android:textColorHint="couleur" pour définir la couleur du texte par défaut
- android:textColorLink="couleur" pour définir la couleur des liens dans le texte
- android:drawableBottom="couleur" pour définir la couleur de fond du texte ou ="@drawable/monimage" pour définir une image de fond au texte. L'image est placée dans res/drawable/ et s'appelle monimage.x (où x est png, jpg, ou gif)
- android: shadowColor="couleur" pour définir la couleur d'ombrage du texte
- android:shadowDx="x" (où est une valeur réelle) définit le décalage en X de l'ombre (voir shadowRadius)
- android:shadowDy="x" (où est une valeur réelle) définit le décalage en Y de l'ombre (voir shadowRadius)
- android:shadowRadius="x" (où est une valeur réelle) définit l'épaisseur de l'ombre (ATTENTION: par défaut c'est 0 donc il n'y a pas d'ombre)

Exemple de fichier XML :

```
<TextView android:id="@+id/untexte"
android:text="Contenu du texte"
android:layout_width="wrap_content"</pre>
```

```
android:layout height="wrap content" />
```

Méthodes de la classe TextView

android.widget.TextView

Construction

- TextView (Context) le paramètre est généralement l'activité elle-même

Manipulation du texte

- getText() renvoie le texte contenu dans le TextView sous forme d'un objet de classe Editable que l'on peut transformer en String par sa méthode toString() càd par : getText().toString()
- setText (CharSequence) définit le texte du TextView
- append (CharSequence) ajoute du texte au TextView
- getLineCount() renvoie le nombre de lignes du texte contenu dans le TextView
- length () renvoie la longueur du texte contenu dans le TextView
- getSelectionStart () renvoie la position de début du texte sélectionné
- getSelectionEnd () renvoie la position de fin du texte sélectionné
- hasSelection () indique s'il y a ou pas du texte sélectionné (true si oui, false si non)

Aspect

- setCursorVisible (boolean) rend le curseur visible (true) ou invisible (false)
- setEnabled (boolean) rend le TextView actif ou pas
- getCurrentTextColor() renvoie la couleur actuelle du texte
- setTextColor(int) définit la couleur du texte
- setHighlightColor(int) définit la couleur du texte surligné
- setHint (CharSequence) définit le texte à afficher quand la zone est vide

Evénements

Mêmes méthodes que la classe View plus :

- addTextChangedListener(TextWatcher) pour associer un écouteur d'événements aux modifications du texte.
- setOnEditorActionListener (TextView.OnEditorActionListener) pour associer un écouteur d'événements aux actions sur le texte.
- setKeyListener (KeyListener) pour associer un écouteur d'événements au clavier. L'interface KeyListener possède les méthodes à surcharger suivantes :
 - o onKeyDown(View, Editable, int, KeyEvent) appelée lorsqu'une touche est appuyée
 - o onKeyUp (View, Editable, int, KeyEvent) appelée lorsqu'une touche est lâchée Pour ces 2 méthodes les paramètres sont :
 - o Le TextView lui-même
 - o Le texte
 - o Le code de la touche (voir OnKeyListener plus loin)
 - o L'événement clavier (voir classe KeyEvent plus loin)

EditText

C'est la même chose que TextView mais pour du texte éditable

Exemple de fichier XML :

```
<EditText android:id="@+id/texte"
android:text="contenu"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:typeface="serif"
android:phoneNumber="true"</pre>
```

Méthodes de la classe EditText

android.widget.EditText

Construction

- EditText (Context) le paramètre est généralement l'activité elle-même

Manipulation du texte

- getText() renvoie le texte contenu dans le EditText
- selectAll() sélectionne tout le texte
- setSelection(int start, int stop) sélectionne le texte entre les positions passées en paramètre (début, fin).

Evénements

Mêmes méthodes que la classe TextView

AutoCompleteTextView

Texte éditable proposant de la complétion. Possède les mêmes paramètres XML que EditText plus :

- android:completionHint="texte" texte affiché en titre du menu déroulant
- android:completionThreshold="x" (où x est une valeur entière) définit le nombre de caractères à taper avant que la complétion n'entre en action.

- android:dropDownHeight="unité" on peut aussi utiliser les constantes fill_parent et wrap content, définit la hauteur du menu déroulant
- android:dropDownWidth="unité" on peut aussi utiliser les constantes fill_parent et wrap content, définit la largeur du menu déroulant
- android:dropDownHorizontalOffset="unité" décalage horizontal du menu déroulant
- android:dropDownVerticalOffset="unité" décalage vertical du menu déroulant

Méthodes de la classe AutoCompleteTextView

android.widget.AutoCompleteTextView

Construction

- AutoCompleteTextView (Context) le paramètre est généralement l'activité elle-même

Aspect et contenu

- showDropDown () montre la liste déroulante
- dismissDropDown () cache la liste déroulante
- getListSelection() renvoie le rang de la proposition choisie
- setListSelection (int) choisit une proposition par son rang
- setAdapter (ArrayAdapter) Permet de remplir la liste de propositions. La classe ArrayAdapter est décrite dans ListView.
- setCompletionHint (CharSequence) définit le texte affiché en titre du menu déroulant

Evénements

Mêmes méthodes que la classe EditText plus :

- setOnItemClickListener (AdapterView.OnItemClickListener) associe un écouteur d'événements au clic sur un élément proposé. La méthode onItemClick (AdapterView<?>,

View, int, long) de l'interface AdapterView.OnItemLongClickListener est surchargée pour traiter l'événement. Le 3^{ème} paramètre indique le rang de l'élément et le dernier son identifiant.

setOnItemSelectedListener (AdapterView.OnItemSelectedListener) associe un écouteur d'événements à la sélection d'un élément proposé. La méthode onItemSelected (AdapterView<?>, View, int, long) de l'interface
 AdapterView.OnItemSelectListener est surchargée pour traiter l'événement de sélection d'un élément. Le 3^{ème} paramètre indique le rang de l'élément et le dernier son identifiant.
 La méthode onNothingSelected (AdapterView<?>) est surchargée pour traiter l'événement de non sélection.

MultiAutoCompleteTextView

Même comportement que AutoCompleteTextView pour des textes multilignes.

Button

Mêmes paramètres XML que TextView

Exemple de fichier XML:

```
<Button android:id="@+id/compte"
android:text="Count"
android:layout_width="fill_parent"
android:layout height="fill parent" />
```

Méthodes de la classe Button

android.widget.Button

Construction

- Button (Context) le paramètre est généralement l'activité elle-même

Evénements

Mêmes méthodes que la classe TextView

ImageButton

Mêmes paramètres XML que ImageView

Exemple de fichier XML :

```
<ImageButton android:id="@+id/boutonloupe"
  android:src="@drawable/loupe"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content" />
```

Méthodes de la classe ImageButton

android.widget.ImageButton

ImageButton hérite de ImageView il a donc les mêmes méthodes :

Construction

ImageButton (Context) le paramètre est généralement l'activité elle-même

Evénements

Mêmes méthodes que la classe View

ToggleButton

Mêmes paramètres XML que TextView plus :

- android:disabledAlpha="x" (où est une valeur réelle entre 0 et 1) définit la transparence appliquée lorsque le bouton est inactif
- android:textOff="txt" définit le texte quand le bouton n'est pas allumé
- android:textOn="txt" définit le texte quand le bouton n'est pas allumé
- android:checked="b" (où b vaut true ou false) place le bouton en position allumé ou éteint

Méthodes de la classe ToggleButton

android.widget.ToggleButton

Construction

- ToggleButton (Context) le paramètre est généralement l'activité elle-même

Etat

- isChecked () indique si le bouton est allumé ou éteint (true/false)
- setChecked (boolean) positionne le bouton (true = allumé, false = éteint)
- toggle() change l'état du bouton

Aspect

- getTextOff() renvoie le texte associé au bouton quand il n'est pas allumé
- getTextOn () renvoie le texte associé au bouton quand il est allumé
- setTextOff (CharSequence) définit le texte associé au bouton quand il n'est pas allumé
- setTextOn (CharSequence) définit le texte associé au bouton quand il est allumé
- setBackgroundDrawable (Drawable) définit le fond du bouton

Evénements

Mêmes méthodes que la classe View plus :

- setOnCheckedChangeListener(RadioGroup.OnCheckedChangeListener) associe un écouteur aux changements de sélection. La méthode onCheckedChanged(RadioGroup, int) de l'interface RadioGroup.OnCheckedChangeListener doit être surgargée pour traiter les événements. Le premier paramètre est la RadioGroup concerné, le second indique le rang du bouton radio activé.

Switch

Même comportement que **ToggleButton** seule l'apparence change.

Checkbox

CheckBox

Mêmes paramètres XML que TextView plus :

- android: checked="b" où b vaut true ou false coche ou décoche la case au départ

Exemple de fichier XML:

```
<CheckBox android:id="@+id/case"
android:text="Checkbox"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:checked="true" />
```

Méthodes de la classe CheckBox

android.widget.CheckBox

Construction

- Checkbox (Context) le paramètre est généralement l'activité elle-même

Etat

- isChecked () renvoie true si la case est cochée
- setChecked (boolean) coche (true) ou décoche (false) la case
- toggle () change l'état de la case

Evénements

Mêmes méthodes que la classe ToggleButton

RadioButton

Mêmes paramètres XML que TextView plus :

 android:checked="b" où b vaut true ou false coche ou décoche le bouton au départ

Exemple de fichier XML:

```
<RadioButton android:id="@+id/gauche"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Left"
android:checked="false"
android:layout gravity="left"/>
```

Méthodes de la classe RadioButton

android.widget.RadioButton

Construction

- RadioButton (Context) le paramètre est généralement l'activité elle-même

Etat

- isChecked() renvoie true si la case est cochée
- setChecked (boolean) coche (true) ou décoche (false) la case
- toggle () change l'état de la case

Evénements

Mêmes méthodes que la classe ToggleButton

Spinner

Propose une liste de choix. Le choix actuellement sélectionné est affiché, la flèche permet de faire apparaître les autres possibilités sous la forme d'un RadioGroup.

Propriétés supplémentaires positionnables en XLM

- android:gravity="g" (où g peut prendre les valeurs : top, bottom, left, right, center_vertical, fill_vertical, center_horizontal, fill_ horizontal, center, fill) définit comment se placent les éléments de choix.
- android: prompt="texte" définit le titre de la fenêtre qui s'ouvre lorsque l'on fait un choix
- android:entries="@array/maliste" définit le contenu de la liste à partir d'une ressource de type tableau de chaînes de caractères mise dans un fichier xml placé dans res/values/ sous la forme :

```
</string-array>
</resources>
```

Méthodes de la classe Spinner

android.widget.Spinner

Construction

- Spinner (Context) le paramètre est généralement l'activité elle-même

Contenu

 setAdapter (ArrayAdapter) Permet de remplir la liste de choix. La façon de procéder est décrite dans ListView.

Sélection

- getCount () renvoie le nombre de choix
- setSelection (int) sélectionne un élément de la liste par son rang (à partir de 0)

Evénements

Mêmes méthodes que la classe ListView

- setOnItemSelectedListener (AdapterView.OnItemSelectedListener) associe un écouteur d'événements à la sélection d'une choix.

La méthode onItemSelected (AdapterView<?>, View, int, long) de l'interface AdapterView.OnItemSelectListener est surchargée pour traiter l'événement. Le $3^{\rm ème}$ paramètre indique le rang de l'élément et le dernier son identifiant.

La méthode onNothingSelected (AdapterView<?>) est surchargée pour traiter l'événement de non sélection.

DatePicker

Mêmes paramètres XML que FrameLayout plus :

- android:startYear="x" où x est l'année de départ du calendrier affiché
- android: endYear="x" où x est l'année de fin du calendrier affiché
- android:minDate="x" où x est la date de départ du calendrier affiché sous la forme mm/jj/aaaa
- android:maxDate="x" où x est la date de fin du calendrier affiché sous la forme mm/jj/aaaa

Exemple de fichier XML:

```
<DatePicker android:id="@+id/date"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:startYear="2000"
android:endYear="2020" />
```


Méthodes de la classe DatePicker

android.widget.DatePicker

Construction

- DatePicker (Context) le paramètre est généralement l'activité elle-même

Contenu

- getDayOfMonth () renvoie le jour affiché (1 à 31)
- getMonth () renvoie le mois affiché (1 à 12)
- getYear() renvoie l'année affichée
- updateDate(int, int, int) met à jour la date affichée, les paramètres sont dans l'ordre : année, mois, jour)

- isEnabled() indique si le DatePicker est actif ou pas
- setEnabled (boolean) rend le DatePicker actif ou pas

Initialisation et prise en compte des événements

- init(int, int, int, DatePicker.OnDateChangedListener) initialise l'année (1^{er} paramètre), le mois (2^{ème} paramètre), le jour (3^{ème} paramètre) et définit un écouteur d'événements lorsque une date est choisie (dernier paramètre). La méthode onDateChanged(DatePicker, int, int) de l'interface DatePicker.OnDateChangedListener doit être surchargée pour traiter l'événement. Ses paramètres sont : le DatePicker lui-même, l'année choisie, le mois choisi et le jour choisi.

Evénements

Mêmes méthodes que la classe ViewGroup plus l'association d'écouteur faite par init (voir ci-dessus)

TimePicker

Mêmes paramètres XML que FrameLayout

Exemple de fichier XML:

```
<TimePicker android:id="@+id/temps"
android:layout_width="wrap_content"
android:layout height="wrap content" />
```


Méthodes de la classe TimePicker

android.widget.TimePicker

Construction

- TimePicker (Context) le paramètre est généralement l'activité elle-même

Contenu

- getCurrentHour() renvoie l'heure affichée
- getCurrentMinute() renvoie les minutes affichées
- setCurrentHour(Integer) définit l'heure affichée
- setCurrentMinute() définit les minutes affichées
- is24HourView() indique si l'affichage est fait sur 12 ou 24 heures
- setIs24HourView(Boolean) définit le mode d'affichage (true ⇒ en 24 heures, false ⇒ en 12 heures)
- isEnabled() indique si le TimePicker est actif ou pas
- setEnabled (boolean) rend le TimePicker actif ou pas

Evénements

Mêmes méthodes que la classe ViewGroup plus :

 setOnTimeChangedListener (TimePicker.OnTimeChangedListener) définit un écouteur d'événements lorsqu'une heure est choisie.

ProgressBar

Deux comportements possibles selon que l'on connaît le taux de progression ou pas. Dans le premier cas on peut faire évoluer la progression, dans le second on a une animation.

Deux formes sont possibles (barre verticale ou cercle).

Propriétés supplémentaires positionnables en XLM

Mode

- android:indeterminate="b" (où b vaut true ou false) définit le type de ProgressBar (true = taux indéterminé, false= taux déterminé).

Valeurs si on a choisi le mode déterminé

- android: max="x" (où est une valeur entière) définit la valeur maximale
- android:progress="x" (où est une valeur entière) définit la valeur initiale
- android:secondaryProgress="x" (où est une valeur entière) définit une valeur secondaire (par exemple celle d'un buffer comme on le voit sur des vidéos en streaming)

Animation si on a choisi le mode indéterminé

- android:indeterminateBehavior="i" (où i peut être : repeat ou cycle) définit le comportement de l'animation pour le type indéterminé (repeat=recommence l'animation, cycle=change le sens de l'animation)
- android:indeterminateDuration="x" (où est une valeur entière) définit la durée de l'animation (en ms)
- android: animationResolution="x" (où est une valeur entière) définit le rythme de l'animation (en ms)

Aspect

- style="?android:attr/s" où s peut être:
 - o progressBarStyleHorizontal une barre horizontale (cas déterminé)
 - o progressBarStyleSmall un cercle de petite taille (cas indéterminé)
 - o progressBarStyleLarge un cercle de grande taille (cas indéterminé)

Exemple de fichier XML:

```
ProgressBar android:id="@+id/progres"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:minWidth="300px"
android:minHeight="30px"
android:max="100"
android:progress="30"
android:secondaryProgress="40"
android:indeterminate="false"
style="?android:attr/progressBarStyleHorizontal" />
```

Méthodes de la classe ProgessBar

android.widget.ProgressBar

Construction

- ProgressBar (Context) le paramètre est généralement l'activité elle-même

Valeurs

- getMax() renvoie la valeur maximale
- setMax(int) définit valeur maximale
- getProgress() renvoie la valeur actuelle
- setProgress (int) définit la valeur actuelle
- getSecondaryProgress() renvoie la valeur secondaire actuelle
- setSecondaryProgress (int) définit la valeur secondaire actuelle
- incrementProgressBy(int) modifie le pas de progression en l'augmentant de la valeur du paramètre

 incrementSecondaryProgressBy(int) modifie le pas de progression de la valeurs secondaire en l'augmentant de la valeur du paramètre

Aspect

- isIndeterminate () indique si le ProgressBar est en mode indéterminé (true) ou pas
- setIndeterminate (boolean) met le ProgressBar est en mode indéterminé (true) ou pas
- setVisibility(int) définit la visibilité. Le paramètre peut être : VISIBLE, INVISIBLE, ou GONE.

Evénements

Mêmes méthodes que la classe View

SeekBar

C'est un ProgressBar sous forme de barre horizontale doté d'un curseur permettant d'en modifier la valeur.

Mêmes paramètres XML que ProgressBar mais l'aspect ne peut pas être modifié.

Méthodes de la classe SeekBar

android.widget.SeekBar

Construction

SeekBar (Context) le paramètre est généralement l'activité elle-même

On trouve les mêmes méthodes que dans la classe ProgressBar puisque SeekBar en hérite mais on peut gérer les événements de modification de la valeur :

Evénements

Mêmes méthodes que la classe View plus :

 setOnSeekBarChangeListener (SeekBar.OnSeekBarChangeListener) permet d'associer un écouteur d'événements aux modifications de la valeur.

RatingBar

Mêmes paramètres XML que ProgressBar plus :

- android:isIndicator="b" (où b vaut true ou false) indique si l'utilisateur peut modifier la valeur ou pas (true= non modifiable)
- android: numStars="x" (où est une valeur entière) définit le nombre d'étoiles affichées
- android: rating="x" (où est une valeur réelle) définit la position initiale
- android:stepSize="x" (où est une valeur réelle) définit le pas de progression (on peut cocher des ½ étoiles par exemple)

Méthodes de la classe RatingBar

android.widget.RatingBar

Construction

RatingBar (Context) le paramètre est généralement l'activité elle-même

Valeurs

- getNumStars () renvoie le nombre d'étoiles
- setNumStars(int) définit le nombre d'étoiles
- getRating() renvoie la valeur actuelle (réel)
- setRating(float) définit la valeur actuelle

- getStepSize() renvoie le pas de progression (réel)
- setStepSize(float) définit le pas de progression
- isIndicator() indique si l'utilisateur peut modifier la valeur ou pas (true= non modifiable)
- setIsIndicator(boolean) définit si l'utilisateur peut modifier la valeur ou pas (true= non modifiable)

Evénements

Mêmes méthodes que la classe View plus :

setOnRatingBarChangeListener (RatingBar.OnRatingBarChangeListener)
 associe un écouteur d'événements aux modifications.

Exemple de fichier XML:

```
<RatingBar android:id="@+id/vote"
  android:layout_width="wrap_content"
  android:layout_height="wrap_content"
  android:isIndicator="false"
  android:numStars="5"
  android:stepSize="0.1"
  android:rating="3.5" />
```

CalendarView

Exemple de fichier XML:

```
<CalendarView android:id="@+id/calendrier"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
/>
```

	S	M	Т	W	Т	F	S
22	31	1	2	3	4	5	6
23	7	8	9	10	11	12	13
24	14	15	16	17	18	19	20
25	21	22	23	24	25	26	27
26	28	29	30	1	2	3	4
27	5	6	7	8	9	10	11

June 2015

Méthodes de la classe CalendarView

android.widget.CalendarView

Construction

CalendarView (Context) le paramètre est généralement l'activité elle-même

Valeurs

- setDate (long date, boolean animate, boolean center) le premier parameter est la date exprimée en milli secondes depuis le 1er janvier 1970, le deuxième autorise une animation lors de l'affichage, le dernier autorise le centrage du calendrier sur la date même si elle est déjà visible
- setFirstdayOfweek(int first) définit le ler jour de la semaine (les valeurs possibles sont : CalendarView.MONDAY ... CalendarView.SuNDAY)
- setMaxDate (long max) définit la date maximale affichée
- setMinDate (long min) définit la date minimale affichée
- long getDate () renvoie la date affichée exprimée en milli secondes depuis le 1er janvier 1970
- int getFirstdayOfWeek() renvoie le ler jour de la semaine
- long getMaxDate() renvoie la date maximale affichable
- long getMinDate() renvoie la date minimale affichable

Evénements

Mêmes méthodes que la classe View plus :

 setOnDateChangeListener (CalendarView.OnDateChangeListener) associe un écouteur d'événements aux modifications.

TextClock

Mêmes paramètres XML que TextView plus :

9:26:00 pm

```
android:format12Hour=format d'affichage du type : "hh:mm:ss" android:format24Hour= format d'affichage du type : "hh:mm:ss" android:timeZone=décalage du type : "GMT -2:25"
```

Exemple de fichier XML:

```
<DigitalClock android:id="@+id/digitalclock"
  android:layout_width="wrap_content"
  android:layout height="wrap content" />
```

Méthodes de la classe TextClock

android.widget.TextClock

Construction

TextClock (Context) le paramètre est généralement l'activité elle-même

Evénements

Mêmes méthodes que la classe TextView

Chronometer

C'est un compteur qui démarre à la valeur donnée par setBase et compte en incrémentant. Son apparence est celle d'un texte dans lequel apparaît le temps (voir format ci-dessous).

Mêmes paramètres XML que TextView plus :

- android:format="f" (où f est une chaîne dans laquelle la première occurrence de %s sera remplacée par la valeur du chronomètre sous la forme MM:SS ou H:MM:SS)

Méthodes de la classe Chronometer

android.widget.Chronometer

Construction

- Chronometer (Context) le paramètre est généralement l'activité elle-même

Utilisation

- getBase () renvoie le point de départ du chronomètre (long)
- setBase (long) définit le point de départ du chronomètre
- start() lance le chronomètre
- stop () arrête le chronomètre

Aspect

- setFormat (String) le paramètre est une chaîne dans laquelle la première occurrence de %s sera remplacée par la valeur du chronomètre sous la forme MM:SS ou H:MM:SS
- getFormat () renvoie le format utilisé (chaîne)

Evénements

Mêmes méthodes que la classe TextView plus :

setOnChronometerTickListener (Chronometer.OnChronometerTickListener)
 définit un écouteur d'événements pour chaque incrémentation du chronomètre.

Prise en compte des événements

La prise en compte des événements sur les éléments d'interface se fait par association d'un écouteur d'événement grâce à la méthode *setXXX* où XXX désigne la classe d'écouteur à associer.

Il existe quelques exceptions à cette règle :

 Pour les classes contenant du texte (TextView, EditText, AutoCompleteTextView, Button, CheckBox, ToggleButton, RadioButton) l'association d'un écouteur pour les modifications du texte se fait par : addTextChangedListener (TextWatcher)

L'association d'un écouteur d'événements pour le clavier se fait par :

setKeyListener(KeyListener)

- Pour un DatePicker elle se fait à l'initialisation par :

init(int année, int mois, int jour, OnDateChangedListener écouteur)

Le tableau suivant indique quels écouteurs peuvent être associés aux différents éléments d'interface :

Classe d'écouteur d'événement	OnClickListener OnLongClickListener OnKeyListener OnTouchListener OnCreateContextMenuListener OnDragListener OnFocusChangeListener	OnTimeChangedListener	OnScrollListener	OnItemClickListener OnItemSelectedListener	OnltemLongClickListener	OnHierarchyChangeListener	Textwatcher OnEditorActionListener	OnCheckedChangeListener	onDateChangeListener	OnChronometerTickListener	OnRatingBarChangeListener	OnSeekBarChangeListener
AutoCompleteTextView	X			X			Х					
Button	X						X					
CalendarView									X			
CheckBox	X						X	X				
Chronometer	X						X			X		
DatePicker	X											
EditText	X						X					
GridView	X		X	X	X	X						
ImageButton	X											
HorizontalScrollView	X					X						
ImageView	X											
ListView	X		X	X	X	X						
ProgressBar	X											
RadioButton	X						X	X				
RadioGroup	X					X						
RatingBar	X										X	
SeekBar	X											X
ScrollView	X					X						
Spinner	X			X	X	X						
TextView	X						X					
TimePicker	X	X										
ToggleButton	X						X	X				
View	X											
ViewGroup	X					X						

Le tableau suivant est un récapitulatif de ces écouteurs d'événements avec leurs méthodes et paramètres. Une description détaillée de chacun est donnée par la suite.

classe d'écouteur	événement	méthode à surcharger	paramètres de la méthode
OnClickListener	clic sur la vue	onClick	- la vue elle même
OnLongClickListener	clic long sur la vue	onLongClick	- la vue elle même
			- la vue elle-même
OnKeyListener	touche du clavier	onKey	- le code de la touche
			 événement clavier (KeyEvent)
OnTouchListener	touché sur la vue	onTouch	- la vue elle-même
OnTouchListener	touche sur la vue	on rouch	- MotionEvent
			- le menu contextuel
OnCreateContextMenuListener	ouverture d'un menu contextuel	onCreateContextMenu	– la vue elle-même
	contextuel		informations sur l'ouverture du menu
0.0.1.4	un objet a été traîné	D	- la vue elle-même
OnDragListener	sur la vue	onDrag	 événement déplacement (DragEvent)
0 F Cl II.	changement de	E GI	- la vue elle-même
OnFocusChangeListener	focus de la vue	onFocusChange	 booléen indiquant si la vue a ou pas le focus
	1:0" .: 1 1		- le TimePicker lui-même
OnTimeChangedListener	modification de la	onTimeChanged	- l'heure
	valeur		- les minutes
			- la vue elle-même
OnScrollListener	1/61	onScroll	- rang du 1 ^{er} élément visible
OnscrollListener	défilement		- nombre d'éléments visibles
			 nombre total d'éléments
			- la vue elle-même
OnItemClickListener	un élément a été	I4 CU: -1-	- l'élément cliqué
OntemClickListener	cliqué	onItemClick	- la position de l'élément cliqué
			- l'identificateur de l'élément cliqué
			- la vue elle-même
O-14ICli-1-I :	un élément a été	onItemLongClick	- l'élément cliqué
OnItemLongClickListener	cliqué (clic long)		- la position de l'élément cliqué
			 l'identificateur de l'élément cliqué
			- la vue elle-même
OnItemSelectedListener	un élément a été	onItemSelected	- l'élément cliqué
OfficenselectedListener	sélectionné	omtemselected	 la position de l'élément cliqué
			 l'identificateur de l'élément cliqué
	un élément est	onClidViewAdded	- la vue elle-même
OnHierarchyChangeListener	ajouté à la vue	offeria viewAdded	 l'élément ajouté
On herarchy change distence	un élément est	onClidViewRemoved	– la vue elle-même
	enlevé à la vue		 l'élément enlevé
	le texte a été modifié	afterTextChanged	 le texte modifié
			 le texte modifié
	du texte va être remplacé	beforeTextChanged	 position de début de la modification
			 nombre de caractères modifiés
Textwatcher			nombre de caractères de remplacement
	du texte a été	onTextChanged	- le texte modifié
			position de début de la modification
	remplacé		 nombre de caractères modifiés
			nombre de caractères de remplacement
0.74		T 10 1 1	- le texte
OnEditorActionListener	action sur le texte	onEditorAction	- l'action
			- événement clavier (KeyEvent)
OnCheckedChangeListener	l'état a changé	onCheckedChanged	- l'élément lui-même
		_	- le nouvel état (booléen)
OnDateChangeListener	La date a changé	onSelecteddayChange	- le calendrier - l'année, le jour, le mois
	changement de		- l'annee, le jour, le mois - le chronomètre lui même
OnChronometerTickListener	valeur du	onChronometerTick	- ic chronomene ini meme
5 Helmonometer Flexible field	chronomètre	Shemonometer rick	
			- le RatingBar lui-même
OnRatingBarChangeListener	changement de	on RatingChanged	- la nouvelle valeur
5 5	valeur		modifié par l'utilisateur (booléen)
	1		Le SeekBar lui-même
	changement de	onProgressChanged	- la nouvelle valeur
O., C1-D.,Cl	valeur]	 modifié par l'utilisateur (booléen)
OnSeekBarChangeListener	début du	C44T1 T 1	Le SeekBar lui même
	déplacement	onStartTrackingTouch	
	fin du déplacement	onStopTrackingTouch	Le SeekBar lui même

L'interface OnClickListener

import android.view.View.OnClickListener

Définit les écouteurs d'événements de type clic. La méthode à surcharger pour traiter les événements est :

onClick(View)

Le paramètre est la vue sur laquelle a eu lieu le clic.

L'interface OnLongClickListener

import android.view.View.OnLongClickListener

Définit les écouteurs d'événements de type clic long. La méthode à surcharger pour traiter les événements est :

```
 onLongClick(View)
```

Le paramètre est la vue sur laquelle a eu lieu le clic long.

L'interface OnKeyListener

import android.view.View.OnKeyListener

Définit les écouteurs d'événements de type clavier. La méthode à surcharger pour traiter les événements est :

```
- onKey(View, int, KeyEvent)
```

Le premier paramètre est la vue ayant le focus lors de la frappe au clavier, le deuxième paramètre est le code de la touche tapée, le troisième est l'événement clavier (voir plus loin).

Le code de la touche tapée peut prendre les valeurs :

- KEYCODE 0 à KEYCODE 9 pour les chiffres
- KEYCODE A à KEYCODE Z pour les lettres
- KEYCODE_ALT_LEFT , KEYCODE_ALT_RIGHT , KEYCODE_SHIFT_LEFT et
 KEYCODE SHIFT RIGHT pour les touches Alt et Shift
- KEYCODE NUM pour la touche Num
- KEYCODE APOSTROPHE, KEYCODE GRAVE pour l'apostrophe et l'anti apostrophe
- KEYCODE SLASH et KEYCODE BACKSLASH pour le / et l'antislash
- KEYCODE AT pour @
- KEYCODE STAR pour la touche *
- KEYCODE TAB pour la touche Tab
- KEYCODE SPACE pour l'espace
- KEYCODE_COMMA , KEYCODE_PERIOD , KEYCODE_SEMICOLON pour la virgule, le point et le point virgule
- KEYCODE BACK pour la touche de correction (backspace)
- KEYCODE CALL et KEYCODE ENDCALL pour les touches d'appel et de fin d'appel
- KEYCODE_CAMERA , KEYCODE_FOCUS pour la touche de déclenchement et de réglage de focus de l'appareil photo
- KEYCODE CLEAR pour la touche Clear
- KEYCODE_DEL pour la touche Del
- KEYCODE_HOME pour la touche Home
- KEYCODE_MENU pour la touche Menu
- KEYCODE_DPAD_CENTER, KEYCODE_DPAD_DOWN, KEYCODE_DPAD_LEFT,
 KEYCODE DPAD RIGHT, KEYCODE DPAD UP pour le joystick
- KEYCODE ENTER pour la touche Entrée
- KEYCODE ENVELOPE pour la touche spéciale Enveloppe
- KEYCODE EXPLORER pour la touche spéciale Explorateur
- KEYCODE EQUALS, KEYCODE MINUS,
- KEYCODE LEFT BRACKET , KEYCODE RIGHT BRACKET pour les crochets
- KEYCODE_MEDIA_FAST_FORWARD , KEYCODE_MEDIA_NEXT ,
 KEYCODE_MEDIA_PLAY_PAUSE , KEYCODE_MEDIA_PREVIOUS ,
 KEYCODE_MEDIA_REWIND , KEYCODE_MEDIA_STOP pour les touches de contrôle des médias

 KEYCODE_MUTE , KEYCODE_VOLUME_DOWN, KEYCODE_VOLUME_UP pour les touches de contrôle du volume

La classe KeyEvent

import android.view.KeyEvent

Associée aux événements clavier. Ses principales méthodes sont les suivantes :

- getAction () qui renvoie un entier pouvant prendre les valeurs ACTION_DOWN ou ACTION_UP qui indique l'action faite sur la touche (appuyée, lâchée).
- getRepeatCount () renvoie le nombre de répétitions lorsque la touche est maintenue
- getKeyCode () renvoie le code de la touche (même valeur que le dernier paramètre de onKey, voir ci-dessus)
- Les méthodes isAltPressed() , isShiftPressed() , isCtrlPressed() , isCapsLockOn() , isNumLockOn() , isScrollLockOn() permettent de tester l'état des touches de modification.

L'interface OnTouchListener

import android.view.View.OnTouchListener

Définit les écouteurs d'événements de type touché. La méthode à surcharger pour traiter les événements est :

onTouch (View, MotionEvent)

Le premier paramètre est la vue touchée, le second paramètre est l'événement de touché (voir ci-dessous).

La classe MotionEvent

import android.view.MotionEvent

Associée aux événements de déplacement (souris, écran tactile). Ses méthodes sont les suivantes :

- getAction() qui renvoie un entier pouvant prendre les valeurs ACTION_DOWN , ACTION_UP ,
 ACTION MOVE ou ACTION OUTSIDE
- getPressure () renvoie un réel entre 0 et 1 indiquant la force de pression du touché sur l'écran
- getX() et getY() renvoient un réel entre -1 et 1 indiquant les coordonnées (resp en x et en y).
- getXPrecision() et getYPrecision() renvoient un réel indiquant la précision des coordonnées (resp en x et en y).

L'interface OnCreateContextMenuListener

 $import\ and roid. view. View. On Create Context Menu Listener$

Définit les écouteurs d'événements de type ouverture de menu contextuel. La méthode à surcharger pour traiter les événements est :

— onCreateContextMenu (ContextMenu, View, ContextMenu.ContextMenuInfo) Le premier paramètre est le menu ouvert, le deuxième paramètre est la vue associée au menu contextuel, le troisième paramètre contient des informations sur ce menu, son contenu dépend de la vue.

L'interface OnDragListener

import android.view.View.OnDragListener

Définit les écouteurs d'événements de type déplacement d'un objet vers la vue. La méthode à surcharger pour traiter les événements est :

```
- onDrag(View, DragEvent)
```

Le premier paramètre est la vue sur laquelle a été déplacé l'objet, le deuxième paramètre est l'événement de déplacement.

La classe DragEvent

import android.view.DragEvent

Associée aux événements de déplacement d'objets. Ses principales méthodes sont les suivantes :

- getAction() retourne l'identificateur de l'action effectuée. Cet indicateur peut prendre les valeurs : ACTION_DRAG_STARTED , ACTION_DRAG_ENTERED , ACTION_DRAG_LOCATION , ACTION_DROP , ACTION_DRAG_EXITED ou ACTION_DRAG_ENDED
- getResult () renvoie un booléen qui indique si le déplacement a pu être fait (accepté par la vue).
 Cette méthode ne renvoie une valeur significative que si la précédente renvoie ACTION_DRAG_ENDED
- getX() et getY() renvoient les coordonnées du point correspondant à l'événement. Ces valeurs ne sont significatives que si l'action est ACTION_DRAG_ENTERED, ACTION_DRAG_LOCATION, ACTION DROP, ou ACTION DRAG EXITED.

L'interface OnFocusChangeListener

import android.view.View.OnFocusChangeListener

Définit les écouteurs d'événements de type changement de focus. La méthode à surcharger pour traiter les événements est :

- focusChange(View, boolean)

Le premier paramètre est la vue ayant changé de focus, le deuxième paramètre indique si le focus a été gagné ou perdu (true/false).

L'interface OnTimeChangedListener

import android.view.View.OnFocusChangeListener

Définit les écouteurs d'événements de type choix dans un TimePicker. La méthode à surcharger pour traiter les événements est :

- onTimeChanged(TimePicker, int, int)

Le premier paramètre est le TimePicker lui-même, le deuxième paramètre est l'heure choisie et le dernier paramètre la minute choisie.

L'interface OnScrollListener

import android.widget.AbsListView.OnScrollListener

Définit les écouteurs d'événements de type défilement. Les méthodes à surcharger pour traiter les événements sont :

```
- onScroll(AbsListView, int, int, int)
```

Le premier paramètre est le ListView ou le GridView lui-même, le deuxième paramètre est le rang du premier élément visible, le troisième paramètre est le nombre d'éléments visibles et le dernier paramètre le nombre total d'éléments.

onScrollStateChange(AbsListView, int)

Le premier paramètre est le ListView ou le GridView lui-même. Le deuxième paramètre est l'état du défilement, il peut prendre les valeurs SCROLL_STATE_IDLE, SCROLL_STATE_TOUCH_SCROLL ou SCROLL STATE FLING.

L'interface OnltemClickListener

import android.widget.AdapterView.OnItemClickListener

Définit les écouteurs d'événements de type clic sur un élément dans une liste. La méthode à surcharger pour traiter les événements est :

```
 onItemClicked(AdapterView, View, int, long)
```

Le premier paramètre est la liste elle-même, le deuxième paramètre est l'élément de la liste qui a été cliqué, le troisième paramètre est le rang de cet élément dans la liste et le dernier paramètre son identificateur.

L'interface OnltemLongClickListener

import android.widget.AdapterView.OnItemLongClickListener

Définit les écouteurs d'événements de type clic long sur un élément dans une liste. La méthode à surcharger pour traiter les événements est :

- onItemLongClicked(AdapterView, View, int, long)

Le premier paramètre est la liste elle-même, le deuxième paramètre est l'élément de la liste qui a été cliqué, le troisième paramètre est le rang de cet élément dans la liste et le dernier paramètre son identificateur.

L'interface OnltemSelectedListener

import android.widget.AdapterView.OnItemselectedListener

Définit les écouteurs d'événements de type séléction d'un élément dans une liste. Les méthodes à surcharger pour traiter les événements sont :

- onItemSelected(AdapterView, View, int, long)

Le premier paramètre est la liste elle-même, le deuxième paramètre est l'élément de la liste qui a été sélectionné, le troisième paramètre est le rang de cet élément dans la liste et le dernier paramètre son identificateur.

onNothingSelected (AdapterView)

Le paramètre est la liste elle-même, aucun élément n'a été sélectionné.

L'interface OnHierarchyChangeListener

import android.view.ViewGroup.OnHierarchyChangeListener

Définit les écouteurs d'événements de type ajout ou supression d'un élément dans un groupe. Les méthodes à surcharger pour traiter les événements sont :

- onChildViewAdded(View, View)

Le premier paramètre est le groupe, le deuxième paramètre est l'élément ajouté à ce groupe.

onChildViewRemoved(View, View)

Le premier paramètre est le groupe, le deuxième paramètre est l'élément enlevé à ce groupe.

L'interface TextWatcher

import android.text.TextWatcher

Définit les écouteurs d'événements sur la modification de texte. Les méthodes à surcharger pour traiter les événements sont :

 beforeTextChanged(CharSequence, int, int, int) appelée avant la modification du texte

Le premier paramètre est le texte avant sa modification, le deuxième paramètre est le point de départ de la modification (rang du caractère), le dernier paramètre est le nombre de caractères remplacés.

- onTextChanged (CharSequence, int, int, int) appelée dès la modification du texte
 Les paramètres sont la mêmes que pour la précédente.
- afterTextChanged (Editable) appelée après la modification du texte
 Le paramètre est le texte après sa modification.

Attention : ces méthodes ne doivent pas modifier le texte (1er paramètre) afin d'éviter les appels récursifs.

L'interface OnEditorActionListener

 $import\ and roid. view. View Group. On Hierarchy Change Listener$

Définit les écouteurs d'événements sur les actions sur du texte. La méthode à surcharger pour traiter les événements est :

 onEditorAction(TextView, int, KeyEvent) Cette méthode doit retourner un booléen (true si l'événement a été traité) Le premier paramètre est le widget qui gère le texte (TextView ou classe dérivée) lui-même, le deuxième paramètre est un identificateur d'action ou la valeur EditorInfo.IME_NULL lorsque l'action provient de la touche Entrée. Le dernier paramètre est l'événement clavier (voir ci-dessus la classe KeyEvent), il n'a de sens que si l'action provient de la touche Entrée (EditorInfo.IME NULL) dans le cas contraire il vaut null.

L'interface OnCheckedChangeListener

import android.widget.CompoundButton.OnCheckedChangeListener

Définit les écouteurs d'événements de type changement d'état d'un bouton ou d'une case à cocher. La méthode à surcharger pour traiter les événements est :

onCheckedChanged (CompoundButton, boolean)

Le premier paramètre est le bouton ou la case, le deuxième paramètre indique son nouvet état (true si coché).

L'interface OnDateChangeListener

 $import\ and roid.widget. Calendar View. On Date Change Listener$

Définit les écouteurs d'événements de type changement de date. La méthode à surcharger pour traiter les événements est :

- onSelectedDayChange(Calendar, int, int, int)

Le premier paramètre est le CalendarView, les paramètres suivants sont, dans l'ordre, l'anné, le mois et la date choisis.

L'interface OnChronometerTickListener

import android.widget.Chronometer.OnChronometerTickListener

Définit les écouteurs d'événements de type changement de valeur d'un chronomètre. La méthode à surcharger pour traiter les événements est :

- onChronometerTick(Chronometer)

Le paramètre est le chronomètre lui-même.

L'interface OnRatingBarChangeListener

 $import\ and roid.widget. Rating Bar. On Rating Bar Change Listener$

Définit les écouteurs d'événements de type changement de valeur d'un RatingBar. La méthode à surcharger pour traiter les événements est :

onRatingChanged(RatingBar, float, boolean)

Le premier paramètre est le RatingBar lui-même, le deuxième paramètre est la valeur actuelle, le troisième paramètre vaut true si la valeur a été modifiée par l'utilisateur (false si c'est par programme).

L'interface OnSeekBarChangeListener

 $import\ and roid. widget. Rating Bar. On Rating Bar Change Listener$

Définit les écouteurs d'événements de type changement de position d'un curseur. Les méthodes à surcharger pour traiter les événements sont :

- onProgressChanged(SeekBar, int, boolean) quand le curseur a été déplacé

Le premier paramètre est le curseur lui-même, le deuxième paramètre est la valeur actuelle, le troisième paramètre vaut true si la valeur a été modifiée par l'utilisateur (false si c'est par programme).

- onStartTrackingTouch(SeekBar) lorsque l'utilisateur commence à toucher le curseur
- onStopTrackingTouch(SeekBar) lorsque l'utilisateur cesse de toucher le curseur

Notifications

Android propose un mécanisme simple pour envoyer des informations visuelles à l'utilisateur : la classe Toast. Il s'agit d'une fenêtre qui apparaît en premier plan puis disparaît seule au bout d'un temps donné (2 ou 5 secondes).

Notifications non persistantes

Elles sont réalisées à l'aide de la classe statique Toast. Elles apparaissent pour une durée courte à l'écran.

Méthodes de la classe Toast :

Répertoire illisible

Création d'un Toast

Toast.makeText(Context, String, int) cette méthode renvoie l'objet de classe Toast créé. Le premier paramètre est l'activité elle-même, le deuxième paramètre est le message à afficher, le dernier paramètre indique la durée d'affichage les seules valeurs possibles sont : Toast.LENGTH SHORT (2 secondes) ou Toast.LENGTH LONG (5 secondes).

Positionnement d'un Toast

- setGravity(int, int, int) cette méthode doit être appelée avant l'affichage par show (voir ci-dessous) pour indiquer où s'affichera le message. Le premier paramètre sert à placer le message par rapport à l'écran. Il peut prendre l'une des valeurs définies dans la classe Gravity soit : Gravity. (TOP, BOTTOM, LEFT, RIGHT, CENTER_VERTICAL, FILL_VERTICAL, CENTER_HORIZONTAL, FILL_ HORIZONTAL, CENTER, FILL). Les deux paramètres suivants indiquent le décalage horizontal et vertical (en pixels).

Affichage d'un Toast

- show () cette méthode affiche le message pour la durée définie lors de sa création.

Notifications persistantes

Android propose également des notifications persistantes qui apparaissent en haut de l'écran sous la forme d'une icône, d'un titre et d'un texte. Le texte est cliquable et permet de lancer une sous acticité (comme startActivityForResult).

Pour créer le contenu de la notification :

NotificationCompat.Builder notification = new NotificationCompat.Builder(contexte); notification.setSmallIcon(R.drawable.icone_de_notification); // icone notification.setContentTitle("Titre de la Notification"); // titre notification.setContentText("Texte cliquable de la Notification"); // texte

Pour indiquer quelle sous activité doit être lancée par la notification :

Intent appel = new Intent(this, ActiviteAppelee.class); // Activité lancée par la notification PendingIntent demarrage = PendingIntent.getActivity(this, 0, appel, PendingIntent.FLAG_UPDATE_CURRENT); notification.setContentIntent(demarrage); // Associer l'activité à la notification

Pour afficher la notification :

On peut également supprimer la notification par :

gestNotif.cancel(identNotification); // Identifiant de la notification

Textes Formatés

Les widgets qui affichent du texte (TextView, Button, CheckBox ...) acceptent, pour définir ce texte, des objets de classe CharSequence. On peut utiliser la classe String qui hérite de CharSequence mais elle ne permet pas de formatter le texte. Le format (taille, police, ..) défini dans le fichier XML s'applique donc à tout le texte. La classe SpannableStringBuilder qui hérite aussi de CharSequence (et qui peut donc être utilisée au lieu de String) permet d'apposer des formats à des parties de texte.

Création d'un texte formaté :

SpannableStringBuilder texte = new SpannableStringBuilder("chaine à formater");

Application de formats :

Cela se fait par la méthode setSpan de SpannableStringBuilder :

- Le premier paramètre permet de définir :
 - La couleur du texte en y mettant : new ForegroundColorSpan(int) qui reçoit en paramètre un code de couleur (voir classe Color)
 - La couleur du fond en y mettant : new BackgroundColorSpan(int) qui reçoit en paramètre un code de couleur (voir classe Color)
 - La police en y mettant : new TypeSpaceSpan(String) qui reçoit en paramètre le nom de police qui peut être : normal, sans, serif ou monospace
 - La taille en y mettant l'un des objets suivants :
 - new AbsoluteSizeSpan(int, boolean) qui reçoit en paramètre la taille en pixels (px) si le 2^{ème} paramètre est false ou est omis et en pixels à densité indépendante (dp) sinon
 - new RelativeSizeSpan(float) qui reçoit en paramètre l'échelle de taille (1.5F signifie l fois et demi plus gros)
 - L'étirement horizontal en y mettant : new ScaleXSpan(float) qui reçoit en paramètre l'échelle de taille (1.5F signifie étiré 1 fois et demi en largeur)
 - Le style du texte en y mettant : new StyleSpan(Typeface) qui reçoit en paramètre le style qui est l'une des constantes :
 - android.graphics.Typeface.BOLD
 - android.graphics.Typeface.BOLD ITALIC
 - android.graphics.Typeface.ITALIC
 - android.graphics.Typeface.NORMAL
 - Le mode souligné en y mettant : new UnderlineSpan()
- Le deuxième paramètre permet de définir le rang du caractère à partir duquel commence à s'appliquer ce format
- Le troisième paramètre permet de définir le rang du caractère à partir duquel cesse de s'appliquer ce format

Bien entendu plusieurs formats peuvent s'appliquer sur la même partie de texte (par exemple : gras + souligné+rouge sur fond vert) en appelant plusieurs fois la méthode setSpan.

Couleurs et Images

Les couleurs sont représentées par un entier sur 32 bits (8 bits de transparence (FF=opaque, 0=totalement transparent), 8 bits de rouge, 8 bits de vert et 8 bits de bleu). On peut manipuler ces codes à l'aide de la classe Color.

La classe Color d'Android

import android.graphics.Color

Méthodes de la classe Color

- argb(int, int, int, int) renvoie le code de la couleur définie par les 4 paramètres (transparence, rouge, vert, bleu). Le 1^{er} paramètre peut être omis pour obtenir une couleur opaque.
- alpha(int) renvoie la transparence de la couleur dont le code est passé en paramètre
- red(int) renvoie la composante rouge de la couleur dont le code est passé en paramètre
- green(int) renvoie la composante verte de la couleur dont le code est passé en paramètre
- blue(int) renvoie la composante bleue de la couleur dont le code est passé en paramètre

Couleurs prédéfinies

Un certain nombre de couleurs sont prédéfinies en contantes dans la classe Color: Color.BLACK, Color.WHITE, Color.LTGRAY, Color.GRAY, Color.DKGRAY, Color.RED, Color.GREEN, Color.BLUE, Color.CYAN, Color.MAGENTA, Color.YELLOW et Color.TRANSPARENT

La classe Drawable

import android.graphics.drawable.Drawable

Les images, quand elles sont récupérées dans les ressources, apparaissent sous la forme d'objets de la classe Drawable. C'est sous cette forme qu'elles peuvent être utilisées dans les divers éléments d'interface (images de fond, images affichées dans des boutons ou des ImageView, séparateurs de liste, ...). Elles peuvent également être affichées dans un objet de classe Canvas par leur méthode draw(Canvas).

Un objet de classe Drawable peut être créé à partir d'un fichier, d'un flux d'entrée, d'une ressource ou d'un fichier XML grâce aux méthodes statiques :

- createFromPath
- createFromStream
- createFromResourceStream
- createFromXml

Les menus

import android.view.Menu import android.view.MenuItem import android.view.MenuInflater import android.view.ContextMenu import android.view.ContextMenuInfo

Android propose 2 types de menus:

- Menu général associé à l'interface d'une activité et qui apparaît lorsque l'on utilise la touche "menu" du téléphone
- Menu contextuel lié à un élément d'interface qui apparaît lorsque l'on touche longuement cet élément

Description en XML d'un menu

Le fichier de description de menu doit être placé dans **res/menu** (ce répertoire n'est pas créé par Android Studio il faudra donc le faire).

Structure du fichier XML:

A chaque élément de menu peut être associée une icône et un texte. On peut, bien entendu ne mettre que l'un des deux.

La création de sous menus dans un item se fait comme suit :

Menu général

Création du menu

Elle se fait dans la méthode onCreateOptionMenu(Menu) de l'activité à partir du fichier xml de description sous la forme :

```
public boolean onCreateOptionsMenu (Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.nom_du_fichier_xml_du_menu, menu);
 return true;
}
```

Réactions aux choix

Elle se fait dans la méthode onOptionsItemSelected(MenuItem) de l'activité. Cette méthode est appelée lorsque l'utilisateur fait un choix dans un menu ou un sous menu. Elle doit renvoyer un booléen à *true* si l'événement a été traité. Sa forme est celle d'un switch où l'on traite chaque item de menu et de sous menu :

Menus contextuels

Association

Un menu contextuel est associé à un élément d'interface. Ceci se fait lors de la création de l'interface (dans onCreate) de la façon suivante :

```
registerForContexMenu (element_associe_au_menu_contextuel);
```

Création du menu contextuel

La création se fait dans la méthode onCreateContextMenu sous la forme :

Réactions aux choix

Elle se fait dans la méthode onContextItemSelected(MenuItem) de l'activité. Cette méthode est appelée lorsque l'utilisateur fait un choix dans un menu contextuel. Elle doit renvoyer un booléen à *true* si l'événement a été traité. Sa forme est celle d'un switch où l'on traite chaque item de menu et de sous menu :

```
public boolean onContextItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.nom_du_choix_1:
 // traitement du choix 1
 return true;
 ...
 case R.id.nom_du_sous_choix_1:
 // traitement du sous choix 1
 return true;
 ...
 default: return super.onContextItemSelected(item);
 }
}
```

Barre de menu (ActionBar)

C'est une barre de menu qui apparaît en haut de la fenêtre et qui contient l'icône de l'application, son nom et des boutons déclechant des actions.

Pour assurer la compatibilité avec des versions antérieures d'Android :

- L'activité doit hériter de AppCompatActivity
- Le thème de l'application doit être de type : NoActionBar (si on veut assurer la compatibilité) :
 <application android:theme="@style/Theme.AppCompat.Light.NoActionBar" />

Création de la barre de menu

```
La barre doit être définie dans le fichier XML de l'interface par :
```

```
<android.support.v7.widget.Toolbar
android:id = "@+id/maBarreDAction"
android:layout_width = "match_parent"
android:layout_height = "?attr/actionBarSize"
android:elevation = "4dp"
android:theme = "@style/ThemeOverlay.AppCompat.ActionBar"
app:popupTheme="@style/ThemeOverlay.AppCompat.Light"/>
```

Enfin, elle est récupérée et ajoutée à l'interface (dans le onCreate de l'activité) par : Toolbar maBarre = (Toolbar) findViewById(R.id.maBarreDAction); setSupportActionBar(maBarre);

Le contenu de la barre est défini par un fichier XML du même type que celui utilisé pour les menus (voir cidessus) :

```
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
 <item
 android:id = "@+id/action1"
 android:icon = "@drawable/icone1"
 android:title = "@string/action 1"
 app:showAsAction = "visibilité"/>
 ....
</menu>
```

Pour chaque élément, on peut mettre :

- Une icône (android:icon)
- Un titre (android:title)
- Ou les deux

visibilité peut être :

- always apparaît toujours
- never n'apparaît que dans les actions supplémentaires
- ifRoom apparaît s'il y a suffisamment de place

Réactions aux choix

L'écouteur d'événements associé aux boutons de la barre s'écrit comme pour les menus par surcherge de la méthode onOptionsItemSelected de l'activité :

Navigation entre sous activités par l'ActionBar

Normalement quand une sous activité se termine on revient à celle qui l'a lancée (empilement d'écrans).

On peut ajouter un bouton à la barre d'actions pour quitter la sous activité actuelle et revenir à une autre (pas forcément celle qui l'a lancée) par :

```
getSupportActionBar().setDisplayHomeAsUpEnabled(true);
```

If faut alors définir dans le fichier AndroidManifest une activité parente pour chaque sous activité :

```
<activity
android:name = ".ActivitePrincipale" ...>
...
</activity>

<activity
android:name = ".sousActivite1"
android:label = "@string/nomSousActivite1 "
android:parentActivityName = ".ActivitePrincipale" >
<meta-data
android:name = "android.support.PARENT_ACTIVITY"
android:value = ".ActivitePrincipale" />
</activity>
```

Communication entre activités

import android.os.Bundle import android.content.Intent import android.net.Uri

Une activité peut en lancer d'autres, leur passer des paramètres et en récupérer des valeurs de retour.

Filtres d'intensions

Ils permettent à Android de savoir si une activité correspond à un type d'appel. On peut associer de tels filtres à toutes les activités d'une application.

Forme générale

Lancer une activité

Lorsqu'une activité lance une autre activité elle peut ou pas vouloir en récupérer une réponse (valeur de retour).

Sans attente de réponse

Dans le cas où l'activité lancée est incluse dans l'application et connue par le nom de sa classe :

Dans le cas où l'activité lancée est installée sur le périphérique et on laisse Android choisir l'activité à lancer grâce aux filtres d'intensions :

```
Intent naviguer = new Intent(action);
startActivity(naviguer);
```

Remarque : le paramètre du constructeur de l'Intent est une chaîne de caractères prédéfinie correspondant au filtre d'intensions de l'activité à lancer. On peut l'obtenir par la documentation de cette activité ou en utilisant une constante prédéfinie de l'une des bibliothèques d'Android.

Pour ajouter des informations à un Intent il existe les méthodes :

- addCategory(String) ajoute une catégorie
- setData(URI) définit une URI pour les données
- setDataAndType(URI, String) définit une URI et un type mime pour les données

Avec attente de réponse

Le processus de lancement est le même que précédemment la seule différence porte sur la méthode utilisée pour le lancement : startActivity est remplacé par startActivityForResult.

Lancement de l'activité B dans l'activité A:

```
private static final int ACTIVITE_B = 1; // code servant à identifier l'activité quand elle répondra // Si l'activité lancée est incluse dans l'application
Intent demarre = new Intent(getApplicationContext(), NomDeLaClasseDeLActiviteB.class); // Si l'activité lancée est installée sur le périphérique
```

Les valeurs de retour sont récupérées grâce à leur nom dans l'Intent "retour", selon leur type, par :

Type ou classe de la valeur de retour	Méthode à utiliser	Paramètre(s)
boolean	getBooleanExtra	Nom, Valeur par défaut
boolean[]	getBooleanArrayExtra	Nom
byte	getByteExtra	Nom, Valeur par défaut
byte[]	getByteArrayExtra	Nom
char	getCharExtra	Nom, Valeur par défaut
char[]	getCharArrayExtra	Nom
double	getDoubleExtra	Nom, Valeur par défaut
double[]	getDoubleArrayExtra	Nom
float	getFloatExtra	Nom, Valeur par défaut
float[]	getFloatArrayExtra	Nom
int	getIntExtra	Nom, Valeur par défaut
int[]	getIntArrayExtra	Nom
long	getLongExtra	Nom, Valeur par défaut
long[]	getLongArrayExtra	Nom
short	getShortExtra	Nom, Valeur par défaut
short[]	getShortArrayExtra	Nom
CharSequence	getCharSequenceExtra	Nom
String	getStringExtra	Nom
ArrayList <integer></integer>	getIntegerArrayListExtra	Nom
ArrayList <string></string>	getStringArrayListExtra	Nom

Exemples:

```
boolean x = retour.getBooleanExtra("nom_de_la_valeur_de_retour_x", false);
int y = retour.getIntExtra("nom_de_la_valeur_de_retour_y", -1);
...
boolean[] tab = retour.getBooleanArrayExtra("nom_de_la_valeur_de_retour_tab");
...
```

ATTENTION : tester le cas où "retour" serait **null** pour éviter le plantage si on quite l'activité par le bouton de retour en arrière du téléphone plutôt que normalement.

Passage de paramètres et de valeurs de retour

Le passage des paramètres de A à B ainsi que des valeurs de retour de B à A se font par l'Intent en utilisant : putExtra(String, val)

Le 1^{er} paramètre est un nom (clé) qui permet d'identifier la valeur associée Le second paramètre est la valeur :

- O De type simple (boolean, byte, int, short, long, float, double, char)
- Tableau de types simples
- o String ou CharSequence
- Tableau de Strings

Ou les méthodes:

- o putIntegerArrayListExtra(String, ArrayList<Integer>)
- o putStringArrayListExtra(String, ArrayList<String>)

Pour les collections d'entiers ou de chaînes.

La récupération des paramètres dans B se fait en récupérant le Bundle qui les contient dans l'Intent :

Bundle params = getIntent().getExtras()

puis en utilisant les méthodes getBoolean, getInt, ..., getBooleanArray, getIntArray ... de cet objet selon le type du paramètre à récupérer. Ces méthodes sont les mêmes que celles du tableau précédent sans la terminaison « Extra » :

```
boolean x = params.getBoolean("nom_du_paramètre_x")
int taille = params.getInt("nom_du_paramètre_taille")
...
boolean[] tab = params.getBooleanArray("nom_du_paramètre_tab")
...
```

Remarque: Android ne permet pas de passer simplement des objets de classe quelconque dans un Intent. Si l'on veut passer des objets de classe A il faut que celle-ci implemente l'interface Parcelable qui est comparable à l'interface Serializable de java mais nécessite la réceriture par le programmeur de méthodes pour créer, lire et écrire un objet de classe A ainsi qu'un créateur d'objet ou de tableaux d'objets de classe A.

Le matériel et les capteurs

Envoi d'un SMS

```
import android.telephony.SmsManager <uses-permission android:name="android.permission.SEND_SMS" />
```

On utilise la classe SmsManager dont une instance est obtenue par :

```
SmsManager gestionnaireSms = SmsManager.getDefault();
```

Pour envoyer un message on fait :

```
gestionnaireSms.sendTextMessage("numero", null, "message", null, null);
```

Utilisation du GPS

import android.location.LocationManager

```
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
```

On utilise la classe LocationManager dont une instance est obtenue par :

```
LocationManager geoloc =
(LocationManager) getSystemService(Context.LOCATION_SERVICE);
```

On lui associe un écouteur d'événements qui recevra les informations de géolocalisation par la méthode :

geoloc.requestLocationUpdates(String, long, float, LocationListener)

- Le premier paramètre indique le moyen utilisé pour la géolocalisation, il peut en particulier prendre les valeurs :
 - o LocationManager.GPS_PROVIDER pour utiliser le GPS
 - LocationManager.NETWORK_PROVIDER pour utiliser la triangulation des antennes réseau

<uses-permission android:name="android.permission.ACCESS FINE LOCATION" />

<uses-permission android:name="android.permission.ACCESS_MOCK_LOCATION" />

- Le deuxième paramètre est un entier qui indique l'intervalle minimal de temps (en ms) entre les notifications. On peut le mettre à 0 pour obtenir l'intervalle minimal possible
- Le troisième paramètre est un réel qui indique la distance minimale (en mètres) de déplacement pour provoquer une nouvelle notification. On peut le mettre à 0 pour obtenir l'intervalle minimal possible.
- Le dernier paramètre est l'écouteur d'événements qui est un objet d'une classe à définir par héritage de LocationListener et par surcharge des méthodes :
 - public void onLocationChanged(Location) qui est exécutée à chaque notification
 - o public void onProviderDisabled(String) qui est exécutée si le fournisseur de localisation est désactivé par l'utilisateur. Le paramètre est le nom de ce fournisseur.
 - o public void onProviderEnabled(String) qui est exécutée si le fournisseur de localisation est activé par l'utilisateur. Le paramètre est le nom de ce fournisseur.
 - o public void onStatusChanged(String, int, Bundle) qui est exécutée si l'état du fournisseur de localisation change (redevient actif après une interruption ...). Le premier paramètre est le nom de ce fournisseur, le deuxième indique son nouvel état (OUT_OF_SERVICE, AVAILABLE ou TEMPORARILY_UNAVAILABLE), le dernier paramètre contient des information supplémentaires sur ce fournisseur.

C'est surtout la première méthode qui est utile (les autres peuvent être écrites vides). Le paramètre de cette méthode est un objet de classe Localisation qui contient la position. Ses principales méthodes sont :

- o getLatitude() qui renvoie un réel correspondant à la latitude
- o getLongitude() qui renvoie un réel correspondant à la longitude
- o getAltitude() qui renvoie un réel correspondant à l'altitude (en mètres)
- o getAccuracy() qui renvoie un réel correspondant à la précision de la localisation (en mètres)
- o distanceTo(Location) qui renvoie un réel représentant en mètres la distance entre la position actuelle et celle passée en paramètre.

Appareil photo

import android.hardware.Camera import android.view.SurfaceView import android.view.SurfaceHolder import android.view.SurfaceHolder.Callback <uses-permission android:name="android.permission.CAMERA" />

Accès à l'appareil photo

On déclare l'appareil photo comme une propriété de l'activité par : private Camera photo;

Prévisualisation

L'appareil photo ne peut fonctionner que s'il dispose d'une zone d'écran pour prévisualiser la photo qu'il va prendre. On va donc lui associer un élément d'interface de classe SurfaceView qui sera déclaré dans le fichier xml de description de l'interface par :

```
<SurfaceView
 android:name="@id/visualisation"
 ...
/>
```

Auquel on associera un écouteur d'événements pour gérer la prévisualisation par :

```
SurfaceView ecran = (SurfaceView)findViewById(R.id.visualisation);
SurfaceHolder surface = ecran.getHolder();
surface.addCallback(new GestionPrevisualisation());
surface.setType(SurfaceHolder.SURFACE_TYPE_PUSH_BUFFERS);
```

Et on créera cet écouteur d'événements par :

```
private class GestionPrevisualisation implements
 SurfaceHolder.Callback {
  public void surfaceCreated(SurfaceHolder surf) {
 photo = Camera.open();
 try {
 photo.setPreviewDisplay(surf);
 catch (IOException ioe) {
 // erreur lors de l'association de la prévisualisation
 photo.stopPreview();
 photo.release();
  }
  public void surfaceChanged(SurfaceHolder surf, int format,
 int largeur, int hauteur) {
  }
  public void surfaceDestroyed(SurfaceHolder holder) {
 if (photo != null) {
 photo.stopPreview();
 photo.release();
  }
}
```

Prise de photo

A chaque prise de photo on doit lancer la prévisualisation et faire la photo en associant un écouteur d'événement qui récupèrera l'image par :

Les paramètres de la méthode takePicture sont les suivants :

- Les deux premiers permettent d'associer des écouteurs d'événements pour l'instant de prise de vue et pour la capture d'image non compressée (raw). Si l'on souhaite seulement récupérer la photo en jpeg on met null dans ces paramètres.
- Le dernier est un objet d'une classe qui implémente l'interface PictureCallback et dont on surcharge la méthode onPictureTaken qui sera exécutée lorsque la photo est disponible en ipeg. Cette méthode reçoit deux paramètres :
 - o un tableau d'octets (byte[]) contenant l'image au format jpeg
 - o l'appareil photo lui-même (objet de classe Camera)

Affichage de photo

import android.graphics.drawable.BitmapDrawable import android.graphics.BitmapFactory import android.graphics.BitmapFactory.Options

On peut transformer le tableau d'octets reçu en paramètre de onPictureTaken en objet de classe BitmapDrawable qui hérite de Drawable par le code suivant:

```
BitmapFactory.Options options = new BitmapFactory.Options();
options.inPurgeable = true; // pour libérer la mémoire prise par l'image
options.inSampleSize = x; // pour réduire l'image dans un rapport 1/x
BitmapDrawable image = new BitmapDrawable(
 BitmapFactory.decodeByteArray(tableau, 0, tableau.length, options));
```

Vibreur

import android.os.Vibrator <uses-permission android:name="android.permission.VIBRATE" />

Pour accéder au vibreur on utilise la classe Vibrator dont une instance est obtenue par :

Vibrator vibreur = (Vibrator)getSystemService(Context.VIBRATOR_SERVICE);

Puis on peut faire vibrer le téléphone pour une durée donnée par la méthode :

vibreur.vibrate(int) où le paramètre est la durée de vibration en ms.

Capteurs

import android.hardware.Sensor import android.hardware.SensorManager import android.hardware.SensorEvent

Les types de capteurs sont les suivants (selon le modèle certains capteurs peuvent ne pas être disponibles) :

- Sensor.TYPE ACCELEROMETER
- Sensor.TYPE AMBIENT TEMPERATURE
- Sensor.TYPE GRAVITY
- Sensor.TYPE GYROSCOPE
- Sensor.TYPE LIGHT
- Sensor.TYPE LINEAR ACCELERATION
- Sensor.TYPE MAGNETIC FIELD
- Sensor.TYPE PRESSURE
- Sensor.TYPE PROXIMITY
- Sensor.TYPE RELATIVE HUMIDITY
- Sensor.TYPE_ROTATION_VECTOR
- Sensor.TYPE GAME ROTATION VECTOR
- Sensor.TYPE_GEOMAGNETIC_ROTATION_VECTOR

Pour accéder à un capteur on utilise la classe SensorManager dont une instance est obtenue par :

```
SensorManager gestionnaireCapteurs =
```

(SensorManager)getSystemService(Context.SENSOR_SERVICE);

Puis on récupère un capteur particulier par :

Sensor monCapteur = gestionnaireCapteurs.getDefaultSensor(type_de_capteur);

Le paramètre type_de_capteur est l'un des types indiqués ci-dessus.

On lui associe un écouteur d'événements par la méthode :

gestionnaireCapteurs.registerListener(SensorEventListener, Sensor, int)

- Le premier paramètre est l'écouteur d'événements qui est un objet d'une classe à définir par implémentation de l'interface SensorEventListener et par surcharge des méthodes :
 - o void onSensorChanged(SensorEvent) qui est exécutée chaque fois que le capteur effectue une nouvelle mesure. Le paramètre contient les valeurs mesurées dans sa propriété values. On peut donc récupérer ces valeurs par nomDuParametre.values.clone() qui renvoie une copie du tableau de réels contenant les mesures (voir ci-dessous).
 - o void onAccuracyChanged(Sensor, int) qui est exécutée si la précision du capteur change. Le premier paramètre est le capteur dont la précision a changé, le second indique la nouvelle précision.
- Le deuxième paramètre est le capteur auquel on associe l'écouteur d'événements.
- Le dernier paramètre est le rythme de mesure (en microsecondes) ou l'une des valeurs prédéfinies suivantes: SENSOR_DELAY_NORMAL, SENSOR_DELAY_UI, SENSOR_DELAY_GAME, ou SENSOR_DELAY_FASTEST.

SENSOR_DELAY_UI correspond à la valeur la plus adéquate pour de l'interface tandis que SENSOR_DELAY_GAME correspond à la valeur la plus adéquate pour des jeux.

On peut supprimer un écouteur associé à un capteur par :

gestionnaire Capteurs.unregister Listener (Sensor Event Listener, Sensor) le premier paramètre est l'écouteur d'événements, le deuxième paramètre est le capteur auquel était associé cet écouteur d'événements.

Le tableau de valeurs récupéré par la méthode values.clone() contient 1 ou 3 valeurs qui doivent être interprétées selon le type de capteur (sa taille est toujours de 3 mais certaines valeurs ne sont pas significatives):

Type de capteurs	valeurs	unité
Sensor.TYPE_ACCELEROMETER	3 valeurs : accélération en X, en Y et en Z Inclut la gravité	m/s ²
Sensor.TYPE_LINEAR_ACCELERATION	3 valeurs : accélération en X, en Y et en Z N'inclut pas la gravité	m/s ²
Sensor.TYPE_GRAVITY	3 valeurs : gravité en X, en Y et en Z	m/s ²
Sensor.TYPE_GYROSCOPE	3 valeurs : vitesse de rotation angulaire en X, en Y et en Z	radians/s
Sensor.TYPE_LIGHT	1 valeur : luminosité	lux
Sensor.TYPE_MAGNETIC_FIELD	3 valeurs : champ magnétique en X, en Y et en Z	microtesla
Sensor.TYPE_ROTATION_VECTOR ⁽²⁾	3 valeurs: - rotation par rapport à l'axe X - rotation par rapport à l'axe Y - rotation par rapport à l'axe Z	Sinus de la moitié de l'angle Y est orienté nord
Sensor.TYPE_GAME_ROTATION_VECTOR ⁽²⁾	3 valeurs : - rotation par rapport à l'axe X - rotation par rapport à l'axe Y - rotation par rapport à l'axe Z	Sinus de la moitié de l'angle Pas de référence d'orientation
Sensor.TYPE_GEOMAGNETIC_ROTATION_V ECTOR ⁽²⁾	3 valeurs: - rotation par rapport à l'axe X - rotation par rapport à l'axe Y - rotation par rapport à l'axe Z	Sinus de la moitié de l'angle Y est orienté nord
Sensor.TYPE_PRESSURE	1 valeur : pression atmosphérique	hPa
Sensor.TYPE_PROXIMITY ⁽¹⁾	1 valeur : distance capteur/objet (mesuré par IR)	cm
Sensor.TYPE_AMBIENT_TEMPERATURE	1 valeur : température	°C
Sensor.TYPE_RELATIVE_HUMIDITY	1 valeur : humidité	%

- (1) Sur certains modèles le capteur de proximité se contente de détecter une présence. La valeur mesurée n'est que 0 ou la valeur maximale (généralement 5 à 10 cm).
- (2) Les mesures faites avec le TYPE_GEOMAGNETIC_ROTATION_VECTOR sont identiques à celles faites avec le TYPE_ROTATION_VECTOR seule la façon de les faire est différente : le 1^{er} est moins précis mais consomme moins). Les mesures faites avec le TYPE_GAME_ROTATION_VECTOR sont, elles aussi, identiques à la différence que l'axe Y n'est pas orienté vers le nord. Le TYPE_GAME_ROTATION_VECTOR est le plus précis des 3.

Le multimédia

Android peut utiliser de nombreux formats audio et vidéo.

- Pour le son : 3gp, mp3, mp4, ogg, mid et wav
- Pour la vidéo : 3gp et mp4

Jouer un son

 $import\ and roid. media. Media Player$

Le fichier contenant le son doit être placé dans le répertoire res/raw. Il suffit alors de créer un lecteur audio par :

MediaPlayer lecteur = MediaPlayer.create(Context, int)

- 1. Le premier paramètre est le contexte de l'activité que l'on peut, par exemple, obtenir par getApplicationContext()
- 2. Le second paramètre est l'identificateur du fichier son obtenu par : R.raw.nom du fichier son

Les opérations possibles sont alors :

```
lecteur.start() pour jouer le son
lecteur.pause() pour suspendre le son, il sera repris par start()
lecteur.stop() pour arrêter le son
```

Pour rejouer un son arrêté ou terminé il faut faire les 3 opérations suivantes :

```
lecteur.reset();
lecteur.prepare();
lecteur.start();
```

La classe MediaPlayer

Les principales méthodes de MediaPlayer sont :

Configuration

- prepare () initialisation du player
- release () libère les ressources du player (à faire dans la méthode onDestroy de l'activité)
- reset () réinitialisation du player
- setDataSource (String) définit le média par un chemin de fichier ou une URL
- setDataSource (Context, Uri) définit le média par une Uri, le premier paramètre est l'activité, le second l'Uri désignant le média.
- setLooping (boolean) met le player en mode boucle
- setVolume (float, float) définit le volume (le 1^{er} paramètre est la voie gauche, le second la voie droite)

Controle

- pause () met en pause
- seekTo(int) déplacement dans le média en ms (en + ou en -)
- start() lancement
- stop() arrêt

Etat

- getCurrentPosition() renvoie la position actuelle dans le média (en ms)
- getDuration() renvoie la durée du média (en ms)
- isPlaying() renvoie true si le media est en cours
- isLoopPlaying() renvoie true si le media est en mode boucle

Evénements

- setOnCompletionListener (MediaPlayer.OnCompletionListener) associe un écouteur d'événements dont la méthode onCompletion (MediaPlayer) est appelée lorsque le média se termine
- setOnBufferingUpdateListener (MediaPlayer.OnBufferingUpdateListener) associe un écouteur d'événements dont la méthode onBufferingUpdate (MediaPlayer, int) est appelée lors de la mise à jour du buffer. Le second paramètre est le pourcentage de remplissage du buffer.
- setOnPreparedListener (MediaPlayer.OnPreparedListener) associe un écouteur d'événements dont la méthode onPrepared (MediaPlayer) est appelée lorsque le MediaPlayer est prêt.

 setOnSeekCompleteListener (MediaPlayer.OnSeekCompleteListener) associe un écouteur d'événements dont la méthode onSeekComplete (MediaPlayer) est appelée lorsqu'un déplacement dans le média est terminé.

Afficher une video

import android.widget.VideoView import android.net.Uri

Remarque : en général l'affichage de vidéos ne fonctionne pas correctement sur l'émulateur (on a le son mais l'image est figée ou saccadée) pour des raisons d'émulation d'accélération graphique.

Le fichier contenant la vidéo doit être placé dans le répertoire **res/raw** ou accessible sur une URI. Ce dernier cas sera décrit plus loin.

L'interface doit comporter une zone d'affichage pour la vidéo qui sera déclarée dans le fichier xml de définition d'interface par :

```
<VideoView android:id="@+id/ecran_video"
android:layout_width="fill-parent"
android:layout height="fill-parent" />
```

Le chemin d'accès à la vidéo est décrit par une Uri :

On va ensuite associer ce média à la zone d'affichage par :

```
VideoView lecteur = (VideoView)findViewById(R.id.ecranVideo);
lecteur.setVideoURI(chemin);
lecteur.requestFocus();
```

La classe VideoView

Les principales méthodes de VideoView sont :

Configuration

- setMediaController (MediaController) associe un contrtôleur de média qui apparaîtra par un clic long sur la vidéo et affiche les boutons de contrôle.
- setVideoPath (String) définit le média par un chemin de fichier
- setVideoURI (Uri) définit le média par une Uri

Controle

- start() lancement
- pause() mise en pause, reprise par start()
- seekTo(int) déplacemant dans le média, le paramètre est un temps en ms à partir du début
- stopPlayback() arrêt définitif ne sera pas relancé par start()

Etat

- canPause () renvoie true si le media peut être mis en pause
- canSeekBackward() renvoie true si le media peut être reculé
- canSeekForward () renvoie true si le media peut être avancé
- getBufferPercentage () renvoie le pourcentage d'occupation du buffer de média
- getCurrentPosition() renvoie la position actuelle dans le média (en ms)
- getDuration () renvoie la durée du média (en ms)
- isPlaying () renvoie true si le media est en cours

Evénements

 setOnCompletionListener (MediaPlayer.OnCompletionListener) associe un écouteur d'événements dont la méthode onCompletion (MediaPlayer) est appelée lorsque le média se termine.

Synthèse de parole

import android.speech.tts.TextToSpeech import android.speech.tts.TextToSpeech.OnInitListener

Android permet de lire à haute voix un texte par synthèse de parole. Il faut, bien entendu, que le synthétiseur connaisse la langue du texte. On peut installer des applications permettant d'ajouter des langues.

Pour créer et préparer le synthétiseur :

```
- parle = new TextToSpeech(getApplicationContext(), new SynthPret());
```

Pour attendre que le synthétiseur soit prêt on utilise l'écouteur d'événements qui lui a été associé à la création. Cet écouteur peut se contenter de positionner la langue quand le synthétiseur est prêt. Son code est le suivant :

```
private class SynthPret implements TextToSpeech.OnInitListener {
 public void onInit(int status) {
 if (status == TextToSpeech.SUCCESS) {
 parle.setLanguage(Locale.FRANCE); // langue
 }
 }
}
```

Autres réglages :

- setSpeechRate(float) permet de régler la vitesse de synthèse (1 normal, <1 plus lent, >1 plus rapide)
- setPitch (float) permet de régler la tonalité (1 normal, <1 plus grave, >1 plus aigu)

Pour synthétiser un texte :

```
String message = new String("texte a dire");
parle.speak(message, TextToSpeech.QUEUE FLUSH, null);
```

Pour ajouter du texte à synthétiser pendant la synthèse :

```
String ajout = new String("texte a ajouter");
parle.speak(ajout, TextToSpeech.QUEUE ADD, null);
```

Pour arrêter la synthèse de son :

```
parle.stop(); // arrêt de la synthèse
```

Pour arrêter le synthétiseur de son :

```
parle.shutdown(); // arrêt du synthétiseur
```

On doit s'assurer de fermer le synthétiseur à la fin de l'application, ceci peut se faire dans la méthode onDestroy de l'activité par :

```
public void onDestroy() {
 if (parle != null) {
 parle.stop();
 parle.shutdown();
 }
 super.onDestroy();
}
```

Internet

```
import java.net.URL
import java.io.InputStreamReader
import java.io.BufferedReader
import java.io.BufferedInputStream
import java.net.HttpURLConnection

<uses-permisson android:name="android.permission.INTERNET" />
```

Récupérer un fichier texte depuis une URL

Ce type d'accès se fait de façon classique par un flux ouvert sur l'URL :

Récupérer une image depuis une URL

On peut fabriquer un Drawable qui pourra être mis dans un ImageView ou un ImageButton à partir d'une image prise sur une URL par :

Jouer un son depuis une URL

Le procédé est exactement le même que pour un son placé dans le répertoire **res/raw** la seule différence porte sur la construction du MediaPlayer. Au lieu de :

```
MediaPlayer lecteur = MediaPlayer.create(Context, int)
```

```
Il suffit de faire :
```

```
MediaPlayer mp = new MediaPlayer();
try {
 mp.setDataSource("http://domaine.sous_domaine/chemin/nom_son.mp3");
 mp.prepare();
}
catch (IllegalArgumentException e) {
// Le paramètre de setDataSource est incorrect
}
catch (IllegalStateException e) {
// Le MediaPlayer n'est pas dans l'état initial
}
catch (IOException e) {
```

```
// L'acces à l'URL provoque une erreur
}
```

Jouer une vidéo depuis une URL

Le procédé est exactement le même que pour une vidéo placée dans le répertoire **res/raw** la seule différence porte sur l'Uri utilisée. Au lieu de :

Le widget WebView

WebView permet d'afficher des pages Web comme un navigateur. Elle peut également exécuter du javascript.

```
<WebView
 android:id="@+id/vueweb"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
/>
```

Méthodes de la classe WebView

android.webkit.WebView

Construction

- WebView (Context) le paramètre est généralement l'activité elle-même

Etats

- canGoBack () renvoie true si la vue a un historique permettant de revenir en arrière
- canGoForward () renvoie true si la vue a un historique permettant d'aller en avant
- goBack () revenir en arrière
- goForward () aller en avant
- clearCache () efface le cache
- clearHistory() efface l'historique
- getTitle() renvoie le titre de la page
- getURL () renvoie l'URL de la page

Contenu

- loadData (String data, String typeMime, String codage) affiche le contenu du premier paramètre interprêté comme étant du type mime indiqué par le seuxième paramètre. Le dernier paramètre indique le type de codage ("UTF-8" ...), pour du HTML ce paramètre peut être *null*.
- loadURL (String url) affiche le contenu de l'URL indiquée.
- pageDown () descend d'une page
- pageUp () monte d'une page
- reload() recharge la page
- stopLoading () arrête le chargement de la page
- zoomIn () zoom en avant de la page
- zoomOut () zoom en arrière de la page

Comportement

Le contrôle du comportement de la WebWiew se fait au trvers de l'objet de classe **Websettings** associé à la WebView et obtenu par sa méthode getSettings (). Cette classe possède les méthodes suivantes :

- setJavaScriptEnabled(boolean) qui autorise ou interdit javascript selon le paramère (true/false).
- setJavaScriptCanOpenWindowsAutomatically(boolean) qui autorise ou interdit javascript à ouvrir de nouvelles fenêtres selon le paramère (true/false).
- setBlockNetworkImage (boolean) qui autorise ou interdit le chargement des images selon le paramère (true/false).
- setBlockNetworkLoads (boolean) qui autorise ou interdit le chargement de pages selon le paramère (true/false).
- setGeolocationEnabled(boolean) qui autorise ou interdit la géolocalisation selon le paramère (true/false).

Fragments

Les fragments permettent de définir des zones dans l'interface qui seront gérées par des sous activités. Une zone est en fait un conteneur dans lequel la sous activité placera sa propre interface.

Les fragments peuvent être gérés de façon statique ou dynamique. La gestion statique se contente de définir des fragments dont la sous activité associée sera lancée dès que la zone correspondante sera affichée. La gestion dynamique permet à l'activité d'ajouter, d'enlever et de remplacer des fragments en cours de fonctionnement. Ainsi, par exemple, un fragment apparaîtra lorsque l'utilisateur cliquera sur un bouton et sera remplacé par un autre s'il clique sur un autre bouton. Cette méthode permet d'optimiser l'affichage disponible en ne faisant apparaître que ce qui est utile à un moment donné. De plus, selon la taille de l'écran (téléphone ou tablette par exemple) l'application choisira de laisser certains fragments visibles ou pas.

Ajouter un fragment à l'interface

```
Le fragment est placé dans le fichier XML de l'interface comme n'importe quel widget :
```

```
<fragment android:name = ".MonFragment"
 android:id = "@+id/nom_du_fragment"
 android:layout_width = "match_parent"
 android:layout_height = "wrap_content"
 .../>
```

Le parametre android:name définit le nom de la classe de la sous activité gérant le fragment.

Contenu d'un fragment

Il est décrit par un fichier XML classique comme toute interface.

Sous activité de gestion du fragment

C'est une classe qui hérite de Fragment et non de Activity.

Elle met en place l'interface et en gère les événements. Pour ce faire il faut surcharger les méthodes de son cycle de vie. La création correspond à la méthode *onCreateView* et non à *onCreate* c'est là que l'interface est créée à partir du fichie XML. Cette méthode renvoie l'interface créée :

La méthode onViewCreated est appelée lorsque l'interface a été créée, elle permet de récupérer les widgets par findViewById :

```
public void onViewCreated(View vue, Bundle sauve) {
 super.onViewCreated(vue, sauve);
```

```
// Récupération des widgets
titre = (TextView) vue.findViewById(R.id.titre);
}
```

La classe Fragment

Les principales méthodes de Fragment sont :

Environnement du fragment

- Activity getActivity() renvoie l'activité principale (peut être null si elle n'est pas encore créée, voir plus loin la surcharge de onAttach)
- Context getContext() renvoie le contexte du fragment (pas celui de l'activité principale)
- FragmentManager getFragmentManager() renvoie le gestionnaire de Fragments
- LayoutInflater getLayoutInflater() renvoie l'objet permettant la lecture du fichier
 XML d'interface et sa création
- Resources getResources () accès aux ressources comme pour une activité classique

Etat du fragment

- isAdded() true si le Fragment a été ajouté à l'interface
- isInLayout() true si le Fragment est dans l'interface
- isDetached () true si le Fragment est détaché de l'interface
- isHidden() true si le Fragment est invisible
- isVisible() true si le Fragment est visible

Cycle de vie du Fragment

- onActivityCreated (Bundle savedInstanceState) lorsque l'activité principale est créée
- onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) lorsque le Fragment doit être créé
- onViewCreated (View view, Bundle savedInstanceState) lorsque le Fragment est créé
- onAttach (Context context) lorsque le fragment est attaché à l'activité
- onDetach () lorsque le fragment est détaché à l'activité
- on Pause () comme pour une activité classique
- onResume () comme pour une activité classique
- on Start () comme pour une activité classique
- onStop () comme pour une activité classique
- onDestroy () comme pour une activité classique

Gestion des menus du Fragment

Ces méthodes fonctionnent comme celles d'une activité classique.

- onCreateOptionsMenu (Menu menu, MenuInflater inflater)
- onContextItemSelected(MenuItem item)
- onCreateContextMenu(ContextMenu menu, View v, ContextMenu.ContextMenuInfo menuInfo)
- onOptionsItemSelected (MenuItem item)
- registerForContextMenu(View view)
- unregisterForContextMenu (View view)

Gestion des sous activités du Fragment

Ces méthodes fonctionnent comme celles d'une activité classique.

- startActivity(Intent intent)
- startActivityForResult(Intent intent, int requestCode)
- onActivityResult(int requestCode, int resultCode, Intent data)

Activité contenent des fragments

L'activité contenant des Fragments doit hériter de *FragmentActivity* ou, si l'on souhaite conserver la compatibilité avec les versions antérieures d'Android, de *AppCompatActivity*.

Elle peut récupérer un Fragment créé dans son interface par son identifiant comme elle le fait pour récupérer ses widgets :

```
MonFragment monFragment = (MonFragment) getSupportFragmentManager().
findFragmentById(R.id.monfragment);
```

Communication entre activité et fragments

L'activité peut vouloir accéder au Fragment (par exemple pour y faire afficher quelque chose). Ceci peut être réalisé en utilisant une méthode du Fragment.

Dans la classe du Fragment on ajoute une méthode : void affiche(String t) qui affiche le texte passé en paramètre dans un widget du Fragment.

Dans l'activité il suffit de faire :

```
\begin{aligned} MonFragment &= (MonFragment) \ getSupportFragmentManager(). \\ & findFragmentById(R.id.monfragment); \\ & monFragment.affiche(message); \end{aligned}
```

De même une action déclenchée par un widget peut vouloir accéder à l'activité par exemple pour y faire afficher quelque chose. Pour cela il faut que l'activité propose une méthode : void trace(String t) qui affiche le texte passé en paramètre dans un widget de l'interface.

```
Afin que le Fragment sache que cette méthode existe on utilisera une interface qui la définit : public interface ITrace { public void trace(String t); }
```

L'activité implémente cette interface ITrace et définit la méthode trace :

Pour que le Fragment accède à cette méthode il faut :

- Déclarer une propriété dans le Fragment : private ITrace activite ;
- Récupérer l'activité dans on Attach (Context contexte) par :
 activite = (ITrace) contexte;

Dans le Fragement il suffit de faire : activite.trace(message);

Gestion dynamique des fragments

Les Fragments peuvent être ajoutés, enlevés ou remplacés dans l'interface dynmiquement. Afin d'éviter l'apparition d'états intyermédiaires de l'interface pendant ces changements ils sont inclus dans une transaction. Les transactions sont gérées pat un objet de classe **FragmentTransaction** obtenu après du **FragmentManager** par :

FragmentTransaction transaction = getFragmentManager().beginTransaction();

L'objet FragmentTransaction ainsi obtenu offre les méthodes :

```
- transaction.add(R.id.nomDuContenant, fragment);
- transaction.remove(fragment);
- transaction.replace(R.id.nomDuContenant, nouveauFragment);
```

```
- transaction.hide(fragment);
- transaction.show(fragment);
- transaction.attach(fragment);
- transaction.detach(fragment);
```

Lorsque toutes les opérations sur les fragments ont été faites, la transaction est fermée (et donc exécutée) par :

- transaction.commit();

Défilement de Fragments (ViewPager)

Le ViewPager permet d'organiser des Fragments comme des pages d'un livre et de passer de l'un à l'autre. Il est défini dans l'interface comme un conteneur :

```
<android.support.v4.view.ViewPager
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/pageapage"
 android:layout_width="match_parent"
 android:layout_height="match_parent" />
```

Le changement de page est géré par un objet de classe FragmentStatePagerAdapter associé à ce ViewPager dans l'activité :

```
private ViewPager pages;
private PagerAdapter gestionPages;

protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.page_activite);
 ...
 pages = (ViewPager) findViewById(R.id. pageapage);
 gestionPages = new ChangePage (getSupportFragmentManager());
 pages.setAdapter(gestionPages);
}
```

Le changement de page est assuré par une classe spécifique héritant de FragmentStatePagerAdapter :

private class ChangePage extends FragmentStatePagerAdapter {

```
public ChangePage (FragmentManager fm) {
 super(fm);
}

public Fragment getItem(int position) {
 // renvoie le fragment correspondant à la position
}

public int getCount() {
 return NUM_PAGES; // nombre de pages
}
```

La méthode getItem doit récupérer le Fragment correspondant à la position demandée. Les Fragments ont été crées auparavant (par exemple dans le onCreate de l'activité) et placés dans une collection (Vector). La méthode getCount se contente d'indiquer combien de pages (donc de Fragments) propose le ViewPager.

Le défilement des pages est géré par le Viewpager. Toutefois on peut également prendre en compte le bouton « Back » du périphérique pour revenir en arrière dans le parcours. Pour cela il suffit de surcharger la méthode onBackPressed() de l'activité :

```
public void onBackPressed() {
 if (pages.getCurrentItem() == 0) {
 super.onBackPressed();
 }
```

```
else {
 pages.setCurrentItem(pages.getCurrentItem() - 1);
}
```

Remarque : Un Viewpager peut être lié à un TabLayout pour disposer d'onglets.

Utiliser des services WEB

Pour accéder aux service WEB, l'accès à internet doit être autorisé par l'ajout dans le fichier **AndroidManifest** d'une balise :

<uses-permission android:name="android.permission.INTERNET" />

Trouver les coordonnées géographiques de lieux

Android offre une classe Geocoder permettant de trouver les coordonnées d'un lieu décrit par une adresse ou une adresse à partir de ses coordonnées géographiques.

La classe Geocoder

import android.location.Geocoder import java.util.Locale import java.util.List import android.location.Address

Construction

— Geocoder (Context, Locale) le premier paramètre est le contexte de l'activité que l'on peut, par exemple, obtenir par getApplicationContext(). Le second paramètre indique la zone géographique concernée, il peut prendre les valeurs (Locale.FRANCE, Locale.CANADA, Locale.UK, Locale.US...). Il peut être omis si l'on ne souhaite pas limiter la localisation.

Recherches

Toutes ces méthodes renvoient une liste (classe List de java) contenant des objets de classe Address (ATTENTION : cette liste peut être vide si la recherche ne donne aucun résultat) :

- getFromLocation(double, double, int) renvoie les adresses connues proches du point défini par ses coordonnées géographiques passées par les 2 premier paramètres (latitude et longitude exprimées en degrés). Le dernier paramètre permet de limiter la taille de cette liste.
- getFromLocationName(String, int) renvoie les adresses connues proches du point défini par le nom passé en premier paramètre (c'est une chaîne du type "3 Allée du parc Montaury, 64600, Anglet").
 Le second paramètre permet de limiter la taille de cette liste.
- getFromLocationName(String, int, double, double, double, double) cette méthode fonctionne comme la précédente mais permet de limiter la zone de recherche à un rectangle. Les 3^{ème} et 4^{ème} paramètres indiquent la longitude et la latitude du coin inférieur gauche de ce rectangle tandis que les 5^{ème} et 6^{ème} paramètres en indiquent la longitude et la latitude du coin supérieur droit.

La classe Address

import android.location.Address

Un objet de classe Address correspond à une localisation géographique et contient des chaînes de caractères correspondant aux lignes d'adresse de cette localisation (voir exemple ci-dessous).

Construction

 Address (Locale) le paramètre indique la zone géographique concernée, il peut prendre les valeurs (Locale.FRANCE, Locale.CANADA, Locale.UK, Locale.US ...). Ce dernier paramètre peut être omis si l'on ne souhaite pas limiter la localisation.

Contenu

getLatitude () renvoie la latitude en degrés (réel type double)

- getLongitude () renvoie la longitude en degrés (réel type double)
- getFeatureName() renvoie le nom du lieu
- getLocality() renvoie le nom de la ville
- getPostalCode() renvoie le code postal
- getCountryName() renvoie le nom du pays
- getAddressLine(int) renvoie la ligne d'adresse désignée par son index passé en paramètre (en commençant à 0). Renvoie null s'il n'y a rien correspondant à l'index. On peut connaître le nombre de lignes d'adresse disponibles par la méthode : getMaxAddressLineIndex()

Exemple:

Le code suivant :

Geocoder localisateur = new Geocoder(getApplicationContext(), Locale.FRANCE); List<Address> liste = localisateur.getFromLocationName("Parc Montaury, Anglet", 10);

Renvoie une liste ne contenant qu'un seul objet de classe Address dont le contenu est le suivant :

latitude: 43,4800424longitude: -1,5093202

- nom de lieu : Allée du Parc Montaury

nom de ville : Angletcode postal : 64600

nom de pays : France

Deux lignes d'adresse qui sont :

Allée du Parc Montaury

64600 Anglet

GoogleMaps

Préparation du projet

Pour pouvoir utiliser GoogleMaps il faut que le projet intégre la bibliothèque Google Maps : com.google.android.gms:play-services-maps:9.0.1

Le widget d'affichage de la carte doit être placé dans un Fragment (voir ci-dessus). L'activité doit donc hériter de FragmentActivity ou de AppCompatActivity.

Dans onCreate l'activité récupère le fragment et le connecte à la carte en lui associant un écouteur :

 $MapFragment = (MapFragment) \ getFragmentManager()$

.findFragmentById(R.id.nomDeMonFragment);

monFragment.getMapAsync(new Ecouteur());

L'écouteur hérite de OnMapReadyCallback et surcharge la méthode public void onMapReady(GoogleMap googleMap) qui sera appelée quand la carte sera disponible

Clé d'utilisation

L'accès à Google maps nécessite une clé que l'on obtient comme suit :

- Avoir un compte Google ou en créer un en allant sur https://www.google.com/accounts/
- Obtenir l'empreinte md5 du certificat de l'application. Pour ce faire :
 - Ouvrir une fenêtre DOS et se mettre dans le répertoire du compilateur java (par exemple : C:\Program Files\Java\jdk1.6.0 07\bin)
 - Taper la commande :

keytool –list –alias androiddebugkey –keystore chemin –storepass android –keypass android dans laquelle chemin désigne le fichier debug.keystore qui se trouve dans le répertoire .android de l'utilisateur

Cette commande affiche un certificat MD5 de la forme : androiddebugkey, 2 oct. 2010, PrivateKeyEntry, Empreinte du certificat (MD5) : CA:78:06:9E:1A:27:20:4D:28:78:6B:F3:A5:D2:BF:78

- Obtenir la clé en allant sur la page :

http://code.google.com/intl/fr/android/maps-api-signup.html

Le code précédent est saisi dans "My certificate's Fingerprint" et on clique sur le bouton "Generate API Key". Après s'être authentifié on récupère une clé qui est une chaîne de caractères (faites un copier/coller dans un fichier texte pour ne pas la perdre).

Cette clé fonctionnera pour toutes vos applications. Elle doit être mise dans le fichier manifest de l'application sous la forme :

```
<meta-data
```

```
android:name="com.google.android.geo.API_KEY" android:value="mettre ici la clé"/>
```

De plus ce fichier doit contenir les permissions :

```
<uses-permission android:name="android.permission.INTERNET"/>
```

<uses-permission android:name="android.permission.ACCESS NETWORK STATE"/>

<uses-permission android:name="android.permission.WRITE_EXTERNAL STORAGE"/>

<uses-permission android:name="android.permission.ACCESS COARSE LOCATION"/>

<uses-permission android:name="android.permission.ACCESS FINE LOCATION"/>

Et autoriser l'utilisation de OpenGL :

<uses-feature android:glEsVersion="0x00020000" android:required="true"/>

Afficher des cartes dans une application

Les cartes sont affichées dans un widget MapView placé dans un fragment

La classe MapView

Cette classe hérite de ViewGroup. Elle a donc les mêmes propriétés que ViewGroup

Exemple de fichier XML:

```
<com.google.android.maps.MapView android:id="@+id/carte"
android:layout_width="fill_parent"
android:layout_height="fill_parent"/>
```

Méthodes de la classe MapView

import com.google.android.maps.MapView

Apparence

- displayZoomControls (boolean) affiche le contrôle de zoom. Le paramètre permet de donner le focus à ce contrôle (true)
- setBuiltInZoomControls (boolean) autorise (true) ou invalide (false) le contrôle de zoom
- setSatellite (boolean) affichage en mode satellite ou plan
- setStreetView (boolean) affichage avec ou sans visualisation des rues
- setTraffic (boolean) affichage avec ou sans visualisation du traffic

Contenu

- getLatitudeSpan() renvoie l'angle de latitude visible (entre le haut et le bas de la carte affichée)
 en millionièmes de degrés
- getLongitudeSpan () renvoie l'angle de longitude visible (entre la gauche et la droite de la carte affichée) en millionièmes de degrés
- getMapCenter() renvoie un objet de classe GeoPoint indiquant le centre de la carte. Cet objet possède les méthodes getLatitudeE6() et getLongitudeE6() qui renvoient ses coordonnées géographiques en millionièmes de degrés.
- getMaxZoomLevel() renvoie un entier indiquant la valeur maximale de zoom possible
- getZoomLevel () renvoie un entier indiquant la valeur actuelle de zoom
- isSatellite () renvoie un booléen indiquant si la carte est en mode satellite (true)
- isStreetView() renvoie un booléen indiquant si la carte est en mode rues (true)
- isTraffic () renvoie un booléen indiquant si la carte est en mode trafic (true)

Projection

Lorsqu'une carte est affichée il est possible de récupérer les coordonnées géographiques d'un point par rapport à sa position à l'écran (par exemple lorsque l'utilisateur touche la carte). Ceci peut se faire par la méthode fromPixels(int, int) de l'objet de classe Projection renvoyé par la méthode getProjection() de l'objet de classe MapView affiché. Cette méthode prend en paramètres les coordonnées (x et y) d'un pixel à l'écran et renvoie un objet de classe GeoPoint correspondant à la position. Cet objet possède les méthodes getLatitudeE6() et getLongitudeE6() qui renvoient ses coordonnées géographiques en millionièmes de degrés.

La classe MapController

Cette classe sert à piloter la carte affichée. On l'obtient par la méthode getController() de l'objet MapView.

Méthodes de la classe MapController

import com.google.android.maps.MapController

Déplacements

- animateTo(GeoPoint) positionne la carte sur le point passé en paramètre en faisant une animation.
 La classe GeoPoint possède un constructeur acceptant en paramètres ses coordonnées géographiques en millionièmes de degrés; le 1^{er} paramètre est la latitude, le second la longitude.
- setCenter (GeoPoint) positionne la carte sur le point passé en paramètre sans faire d'animation.
 La classe GeoPoint possède un constructeur acceptant en paramètres ses coordonnées géographiques en millionièmes de degrés
- scrollBy(int, int) déplace la carte. Le premier paramètre exprime le déplacement horizontal (en pixels), le second le déplacement vertical.
- setZoom(int) définit le niveau de zoom
- zoomIn () zoome d'un niveau
- zoomOut () dé-zoome d'un niveau