

Ressources et fichiers XML

O.Legrand G.Seront

Ressources et fichiers XML

- Les ressources suivantes peuvent être extraites du code source:
 - Couleurs
 - Strings
 - Dimensions
 - Images
 - Layouts
 - Descriptions d'animations
 - Thèmes et styles
 - Menus et préférences

Ressources et fichiers XML

- Séparer les ressources du code source :
 - facilite la conception et les modifications de l'une indépendamment des autres;
 - on peut concevoir et modifier l'interface graphique sans toucher à la couche métier et inversement;
 - travaux réalisés par des personnes ayant des compétences spécifiques (infographistes vs programmeurs);
 - facilite le déploiement dans des environnements différents: langues différentes, devices différents,...;
 - facilite la réutilisation de composants graphiques et logiciels.

Les Strings

- Les Strings peuvent être :
 - définies dans un fichier XML;
 - être formatées en utilisant les tags HTML : , <i>, <u>
- Les guillemets et apostrophes sont acceptés:

Exemples:

```
<string name="good_example">"This'll work"</string>
<string name="good_example_2">This\'ll also work</string>
```

<string name="bad_example">This won't work!</string>

Lien XML <=> Java

- Chaque ressource XML possédant un id ou un nom génère une entrée dans la classe R.
- Cette classe est générée (pas touche!)
- Une liste par type d'objets:
 - R.string.good_example
 - R.string.good_example_2
 - R.drawable.xxxx
 - R.layout
 - •
- R.string.good_example est un id numérique qui sera utilisé pour récupérer la ressource (voir plus loin)

CIOSCOD

Les Strings

- Format du fichier source : fichier XML
- Localisation du fichier:

```
res/values/strings.xml
```

- Nom de la référence à la string :
 - en Java : R.<u>string.nom_string</u>
 - en XML : @[package:]string/nom_string
 - Syntaxe :

<string name=string_name>string_value</string>

Les Strings

Exemple de déclaration XML:

Les Strings

• Exemple d'utilisation de code en Java :

```
CharSequence message =
 getResources().getString( R.string.styled_message );
TextView tv = (TextView) findViewByID( R.id.text );
tv.setText( message );
```

en XML:

```
<TextView
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:textAlign="center"
 android:text="@string/simple_message"/>
```


Les images

- Les formats supportés:
 - png (encouragé)
 - jpg (accepté)
 - gif (déconseillé)
- Localisation du fichier:

```
res/drawable/mon_image.png
```

- Nom de la référence à l'image :
 - en Java : R.<u>drawable</u>.mon_image
 - en XML : @[package:] <u>drawable</u>/mon_image
- Remarque : la ressource est référencée par le nom du fichier sans son extension.

Images : exemple de code Java

```
// Charge un tableau d'images
private Integer[] tableImages =
  { R.drawable.image0, R.drawable.image1, R.drawable.image2 };
// Renvoie une vue contenant une image
public View getView(int position) {
 ImageView i = new ImageView( mContext );
  i.setImageResource( tableImages[ position ] );
  i.setAdjustViewBounds( true );
  i.setLayoutParams(
 new Gallery.LayoutParams( LayoutParams.WRAP_CONTENT,
 LayoutParams.WRAP_CONTENT));
  return i;
```


Images : exemple de code XML

```
<ImageView id="@+id/icon"</pre>
```

```
android:layout_width="wrap_content"
android:layout_height="wrap_content "
```

android:src="@drawable/mon_image"/>

Les layouts

- Les interfaces utilisateurs peuvent être décrites dans des fichiers XML:
 - > comme une page web en HTML.
- Un tel fichier peut décrire :
 - la totalité d'un écran;
 - ou une partie de celui-ci.
- Le composant racine doit être de type View.
- Le fichier sera compilé et fournira une référence à la ressource de type View.

Layout : exemple de fichier XML

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:text="@string/body" />
 <FditText
 android:id="@+id/body "
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
</LinearLayout>
```


Désérialisation des layouts

- Pour être utilisé à l'exécution, un layout doit être désérialisé;
- 2 façons :

```
// Dans une activité
this.setContentView(R.layout.main);
```

```
// Dans une classe de type View
LayoutInflater inflater = (LayoutInflater) context
.getSystemService(Context.LAYOUT_INFLATER_SERVICE);
```


inflater.inflate(R.layout.vue, vueParent);

Désérialisation des layouts

- La désérialisation est un processus coûteux :
- → Gardez les layouts aussi simples que possible ;
- → Evitez les imbrications inutiles ; (testez-les avec layoutopt)
- → Evitez d'utiliser trop de vues dans un layout (max. 80);
- Evitez les imbrications trop profondes (max.10)

Les couleurs

- Les couleurs peuvent être définies dans un fichier XML;
- Le format RGB est utilisé. Le niveau de transparence peut être spécifié (facteur alpha);
- Les formats suivants peuvent être utilisés:
 - #RGB
 - #ARGB
 - #RRGGBB
 - #AARRGGBB

CIOSCOD

Les couleurs

- Format du fichier source : fichier XML
- Localisation du fichier :

res/values/couleurs.xml

- Nom de la référence à la couleur :
 - en Java : R.color.couleur1
 - en XML : @[package:]color/couleur1
- Syntaxe :

<color name=color_name>#color_value</color>

Les couleurs

Exemple de déclaration XML:

Les couleurs

Exemple d'utilisation de code en Java :

```
// Pour obtenir la valeur entière de la couleur int color = getResources().getColor(R.color.opaque_red);
```

• en XML:

