


Les vues


Les vues


Les vues

- Dans Android, une ihm est composée de vues.
- Ces vues sont des objets de type View ou ViewGroup.
- Pour qu'une vue soit affichée, elle doit être associée à une activité:
 - activité.setContentView(uneVue)


View


- Une vue est un objet de la classe android.view. View qui gère :
 - l'affichage d'une partie rectangulaire de l'écran;
 - la disposition des composants graphiques qu'il contient (widgets);
 - le changement de focus;
 - le scrolling;
 - les interactions de l'utilisateur avec la vue, avec les composants de cette vue;


View

 Une vue peut contenir des composants graphiques interactifs, appelés widgets:


Ces widgets sont eux-même des View.


Viewgroup

 Type spécial de vue dont le rôle est de gérer plusieurs vues.


Permet la construction d'interfaces utilisateurs


sophistiquées.


ViewGroup - exemple


En pratique

- Les écrans des activités sont définis dans des fichiers XML
- Séparation code ⇔ ressources !


En pratique

 On lie l'écran à l'activity dans sa méthode onCreate

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


En pratique

 On lie l'écran à l'activity dans sa méthode onCreate

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

Ceci créera la hiérarchie d'objets java.


CIOSCOD

Designer

- On peut aussi créer les écrans à l'aide du Designer
- Cela génère en fait du XML
- Démo designer, ...


View, Viewgroup, widgets


- Chaque vue est responsable de son affichage et de ce qu'elle contient:
 - si c'est une *View*, de son affichage;
 - si c'est une Viewgroup, de l'affichage des vues et/ou groupes de vues qu'elle contient.
- La vue va appeler automatiquement et successivement la méthode onDraw() de chacun de ses enfants.
- Le processus d'affichage va donc se propager en parcourant l'arbre.


View et Viewgroup

 Chaque view mémorise son type de layout et ses propriétés : taille, position, bordure, marge,...


Taille des Views et widgets

- Souvent la taille d'une vue ou d'un widget est définie :
 - en fonction de ce qu'il contient :
 - WRAP_CONTENT
 - ou en fonction de la taille de son parent :
 - FILL_PARENT


Quelques Viewgroups

- Les Viewgroups les plus souvent utilisés :
 - FrameLayout
 - LinearLayout
 - TableLayout
 - AbsoluteLayout
 - RelativeLayout
 - ScrollView


FrameLayout

- Le FrameLayout est le plus simple des layouts.
- C'est un espace réservé de l'écran qui ne peut contenir qu'un seul composant (une image par exemple).
- Ce composant sera « accroché » en haut à gauche. On ne peut pas spécifier une autre position.
- Ce composant peut être remplacé par un autre.


Quelques Viewgroups

- Les Viewgroups les plus souvent utilisés :
 - FrameLayout
 - LinearLayout
 - TableLayout
 - AbsoluteLayout
 - RelativeLayout

Linear Layout


LinearLayout

- Le *LinearLayout* permet d'afficher des composants de façon linéaire :
 - soit horizontalement (par défaut)
 - soit verticalement
- Les composants sont affichés les uns après les autres.
 - Si c'est un layout vertical, il n'y aura qu'un seul composant par ligne quelque soit sa taille.


LinearLayout

- Permet d'attribuer un « poids » spécifique à chaque composant, le « weight ».
- Afin de s'étirer en utilisant l'espace restant disponible.
- Le « poids » par défaut est 0;
- Supposons que l'on attribue les « poids » suivants aux composants qui doivent se partager l'espace d'une vue:
 - poids des composants A, B et C : 0
 - poids du composant D : 1
- =>Ce composant D va utiliser tout l'espace restant disponible de la vue (voir figure de droite page suivante)


LinearLayout


- Dans la figure de gauche, tous les composants ont le même « poids »: 0
- Dans la figure de droite le composant « *Comments* » utilise l'espace restant disponible car il a un poids de 1;
- Si le composant « Name » avait aussi un poids de 1, il aurait la même hauteur que le dernier composant.


Quelques Viewgroups

- Les Viewgroups les plus souvent utilisés :
 - FrameLayout
 - LinearLayout
 - TableLayout
 - AbsoluteLayout
 - RelativeLayout


Table Layout


TableLayout


Les composants sont disposés en lignes et en colonnes.


TableLayout

- Le TableLayout contient plusieurs instances de TableRow, une par ligne.
- Chaque TableRow contient les composants d'une ligne, une vue par cellule.
- La table possède autant de colonnes que la ligne ayant le plus de cellules.
- Des cellules peuvent rester vides.
- Une cellule ne peut s'étendre sur plusieurs colonnes.


Quelques Viewgroups

- Les Viewgroups les plus souvent utilisés :
 - FrameLayout
 - LinearLayout
 - TableLayout
 - AbsoluteLayout
 - RelativeLayout


AbsoluteLayout

- L'AbsoluteLayout permet de spécifier l'emplacement exacte des composants en renseignant leurs coordonnées x,y;
- L'origine (0,0) est située en haut à gauche de la vue;
- Les composants peuvent se superposer;
- <u>Il est déconseillé de l'utiliser</u> pour des raisons de portabilité d'un appareil à l'autre.


Quelques Viewgroups

- Les Viewgroups les plus souvent utilisés :
 - FrameLayout
 - LinearLayout
 - TableLayout
 - AbsoluteLayout
 - RelativeLayout

Relative Layout


RelativeLayout

- Le RelativeLayout permet de positionner les composants :
 - les uns par rapport aux autres;
 - ou par rapport au parent;
- On peut par exemple placer :
 - un composant à la droite d'un autre;
 - un composant au centre de la vue;
 - un composant en dessous d'un autre;
- Les composants sont dessinés suivant leur ordre d'apparition dans le fichier décrivant la vue.


RelativeLayout - exemple


Autres Viewgroups

ListView:

 permet l'affichage et le parcours d'une liste verticale de composants;

List View

Hello ListView
American Samoa
El Salvador
Saint Helena
Saint Kitts and Nevis
Saint Lucia
Saint Pierre and Miquelon
Saint Vincent and the Grenadines
Samoa
san Marino Sa
Saudi Arabia


Autres Viewgroups

GridView:

- permet l'affichage et le parcours d'éléments dans une

grille

Grid View


Autres Viewgroups

SurfaceView:

- permet l'affichage de composants et le dessin de pixels dans la même vue;
- utilise un thread en arrière plan pour accélérer le rafraichissement de la vue
- utilise openGL pour les graphiques 3D

ViewFlipper :

- permet l'affichage d'un composant à la fois;
- peut servir pour un diaporama.

