

Programmation des systèmes mobiles & sans fil

Olivier Le Goaer

Prérequis du module

- Langages de développement
 - o HTML, CSS, JavaScript, Java SE, PHP
- Formats d'échange
 - XML, JSON
- Outils de développement
 - IDE Eclipse
 - PhpMyAdmin
- Base de données
 - o SQL

Plan du module

- Avant-propos
 - Comprendre les tendances et les enjeux du développement d'applications pour terminaux mobiles
- Développer une WebApp
 - Apprendre à développer une application Web compatible mobile à l'aide du framework <u>iQuery Mobile</u>
- Développer une MobileApp
 - Apprendre à développer une application native sur la plateforme mobile <u>Android</u>

Avant-propos

Un marché en explosion

- Vente de "terminaux mobiles" évolués
 - En 2012, 5 milliards de téléphones mobiles étaient en circulation dont 1 milliard de smartphones
 - L'explosion des ventes doit beaucoup à l'énorme succès de l'iPhone d'Apple en 2007 puis de l'iPad
 - $\circ\;$ L'internet des objets (IoT) va faire exploser les chiffres !
 - O Des utilisateurs de plus en plus accros : les "nomophobes"
- Vente d'applications associées
 - 102 milliards de téléchargements ont eu lieu en 2013 (tous stores confondus), soit 194 app téléchargées par minute
 - o C'est la nouvelle ruée vers l'or pour les développeurs !

De nouvelles opportunités

- Demande croissante des entreprises
 - Définition et mise en œuvre de leur stratégie Web et/ou mobile
 - O Postes de « Développeur Applications Mobiles H/F »
 - o Niveau Bac+5 (école d'ingénieur ou universitaire) exigé
- Une offre de formation qui s'adapte
 - Les écoles et universités ont désormais intègré la programmation mobile dans leurs maquettes de formation
 - L'université de Pau a lancé ce module dès 2008, et ciblait à l'époque J2ME (Java 2 Micro Edition)

Le défi du multi-plateforme

- Un slogan : "Write once, run everywhere"
 - Les WebApp (et les HybridApp) sont un faux problème
 - N'exploitent pas la plateforme (même si les standards W3C évoluent vite)
 - Les MobApp sont au cœur du problème
 - Savoir redévelopper une application native pour chaque plateforme
 - Nécessite des compétences/talents et du temps (donc de l'argent)
- Quelle lingua franca pour programmer ?
 - o Les langages du web
 - JavaScript, HTML, CSS...
 - Les langages mainstream
 - C++, Java, Ruby...
 - o Les langages dédiés (DSL Domain Specific Langage)

- Le browsing sur mobile est une réalité
 - Il est possible de reproduire une expérience utilisateur s'approchant de celle d'une application native
 - Un site mobile sera toujours moins cher qu'une application développée dans un environnement propriétaire
- Les browsers et leur support des standards W3C sont donc au cœur des enjeux
 - $\circ\;$ Apple Safari, Google Chrome : moteur \textit{WebKit}^\star
 - Microsoft IE: moteur *Trident* Mozilla Firefox: moteur *Gecko* Opera: moteur *Presto*
- *a un fork nommé Blink chez Google

●●● WebApp *mobile-friendly*

- Customisation pour terminal mobile
 - Renvoyer au terminal mobile une page adaptée à ses spécificités (mobile-friendly)
 - o Taille écran limitée, débit limité, pointage tactile...
- Deux solutions sont envisageables
 - 1) Handheld stylesheets
 - Fournir une feuille de style CSS spécifique aux périphériques mobiles (media="handheld")
 - 2) Mobile-optimized site
 - En plus d'une feuille de style spécifique, fournir à l'utilisateur un niveau global d'interactivité imitant les applications natives auxquelles il est habitué

- Vous allez créer des documents
 - Conformes au doctype HTML 5
- Puis, jQuery Mobile modifie le DOM des documents au chargement
 - o En ajoutant des éléments et des attributs de style
 - o En exploitant de façon transparente la technologie Ajax
- Au final on obtient automatiquement
 - Une apparence graphique très "iOS-like"
 - o Des effets de transition entre les pages

- Des bibliothèques sont requises
- Soit stockées en local sur votre serveur
 - Soit directement sur le serveur public à haute disponibilité de jQuery.com
- Importation dans le document courant
 - O Une feuille de style spécifique mobile (.css)
 - La bibliothèque JavaScript jQuery (.js)
 - La bibliothèque JavaScript jQuery Mobile (.js)

Versions compactées

-dink rel="stylesheet" href="http://code.jquery.com/mobile/1.0b1/jquery.mobile-1.0b1.min.css" /> -script type="text/javascript" src="http://code.jquery.com/jquery-1.6.1.min.js">>
-script type="text/javascript" src="http://code.jquery.com/mobile/1.0b1/jquery.mobile-1.0b1.min.js">
-script type="text/javascript" src="http://code.jquery.com/mobile/1.0b1/jquery.mobile-1.0b1.min.js">
-script type="text/javascript" src="http://code.jquery.com/mobile/1.0b1.min.js">
-script src="http://code.jpuery.com/mobile/1.0b1.min.js">

Modèle de navigation

- Lien intradocument
 - Outilisez l'id de la page cible : next
 - Le contenu de la page est déjà dans le DOM courant et une transition opère (cf. attribut data-transition)
- Lien interdocument
 - Utilisez l'URL du document cible: next
 - Une requête Ajax est forgée, le contenu de la page est ajouté au DOM courant et une transition opère
 - Si le document cible est multipages, ajoutez rel="external" au lien, ou bien data-ajax="false"

Quelques composants

- Barre d'outils
 - Header, footer, navbar...
- Formatage
 - Layout, blocs rétractables & effet accordéon...
- Boutons
 - O Simples, icônes, inline, groupes...
- Listes
 - o Simples, numérotés, imbriquées, séparateurs...
- Formulaires (voir diapo suivante)

Formulaires

- Balise classique
- o <form action="form.php" method="POST">...</form>
- Puis, inclusion des éléments de HTML 5
 - o Slider, case à cocher, bouton radio, menu déroulant...
- Pour une mise en forme soignée
 - O Utilisez des blocs dont le rôle est "fieldcontain"

<div data-role="fieldcontain"> <label for="name">Numéro client :</label> <input type="text" name="name" id="name" value="" required /> </div>

Dialogues

- Une page peut être stylisée en tant que boite de dialogue modale
 - O Accapare l'écran jusqu'à ce qu'elle soit fermée
 - o Utile pour : confirmation, message informatif, etc.

- Tout se joue ensuite sur le lien vers la page
 - o Voir

Catégories d'événements

- Liés au pointage/touché
 - o tap, taphold, swipe, swipeleft/swiperight
- Liés au changement d'orientation de l'écran
 - o orientationchange
- Liés au défilement de l'écran
 - o scrollstart, scrollstop
- Liés à l'affichage des pages
 - o pagebeforeshow, pagebeforehide, pageshow, pagehide
- Liés à l'initialisation des pages
 - o pagebeforecreate, pagecreate

Machine virtuelle "Dalvik"

- Offre l'avantage de toute machine virtuelle
 - Couche d'abstraction entre le développeur d'applications et des implémentations matérielles particulières
- La VM Dalvik n'est pas une VM Java
 - o Tient compte des contraintes de CPU et mémoire
 - o Exécute des fichiers .dex (Dalvik Executable) optimisés
- La VM créé une instance Dalvik pour chaque application (i.e. processus lourds)
 - Les applications sont totalement indépendantes ("sandbox")
 - Espaces protégés (mémoire, disque)
 - Évite un plantage généralisé !

o Taille des APK augmentée

- Android prévoit de facto l'externalisation des ressources
 - Facilité de maintenance, de mise à jour et de gestion
- Créer des ressources
 - Chaînes de caractères, couleurs, layout, styles, images, etc.
 - Stockées dans les sous-répertoires de /res/ du projet
 - un seul niveau de profondeur est autorisé!
 - nom des fichiers en minuscule, sans espaces, ni caractères spéciaux

- Pour vos développements, gardez à l'esprit que les appareils mobiles ont :
 - o Une puissance processeur plus faible
 - Une RAM limitée
 - O Des capacités de stockage permanent limitées
 - o De petits écrans avec de faibles résolutions
 - o Des coûts élevés de transfert de données
 - O Des taux de transfert plus lents avec une latence élevée
 - O Des connexions réseau moins fiables
 - Des batteries à autonomie limitée

- Chaque projet contient à sa racine un fichier AndroidManifest.xml qui :
 - Nomme le paquetage Java de l'application. Ce dernier sert d'identificateur unique de l'application.
 - Déclare les composants applicatifs (activities, services, broadcast receivers, content providers) de l'application et leurs filtres si nécessaire (à quels intents ils réagissent)
 - Déclare les permissions que l'application doit avoir pour fonctionner (droit de passer des appels, droit d'accéder à Internet, droit d'accéder au GPS...)
 - Déclare le niveau minimum de compatibilité du SDK pour que l'application fonctionne

0 ...

Notion de contexte

- Le contexte modélise les informations globales sur l'environnement de l'application
- Possède les méthodes importantes
 - $\ \, \circ \ \, \mathsf{getRessources}, \mathsf{getPackageName}, \mathsf{getSystemService}... \\$
 - o startActivity, startService, sendBroadcast, getContentResolver...
 - openFileInput, openOrCreateDatabase, getSharedPreferences...
- Accès au contexte
 - O Depuis une Activity ou un Service : this (car héritage)
 - Depuis un BroadcastReceiver : en argument de onReceive()
 - Depuis un ContentProvider : this.getContext()

package fr.univpau.bankster; import android.app.Activity; public class Home extends Activity { @Override public void onCreate(Bundle savedInstanceState) { super.onCreate(savedInstanceState); /* Allocation des ressources ici */ } @Override public void onResume() { /* Préparation des vues ici */ } @Override protected void onDestroy() { super.onDestroy(); /* Désallocation des ressources ici */ } }

●●● Lancer une activité

- Pour pouvoir être lancée, toute activité doit être préalablement déclarée dans le manifeste
- Une activité est désignée comme activité initiale de l'application
 - o Ceci est indiqué dans le fichier manifeste
- Lancer une activité
 - Méthode startActivity(...)
- Lancer une activité (on parle alors de "sousactivité") en vue d'obtenir un résultat en retour
 - Méthode startActivityForResult(...)

- Les activités sont empilées/dépilées
 - Empilée quand une activité démarre
 - Dépilée (i.e. détruite) quand on presse le bouton 'BACK'
- Une pression sur le bouton 'HOME' ne dépile pas l'activité.
 - Elle passe simplement en arrière plan

• • Service

- Un service ≈ une activité sans GUI
 - Sert à effectuer des opérations ou des calculs en dehors de l'interaction utilisateur
 - o Ne doit pas être confondu avec un thread ou un daemon
- Deux types de services :
 - Local : service qui s'exécute dans le même processus que votre application
 - Distant (IPC): service qui s'exécute dans des processus indépendants de votre application (nécessite dans ce cas une description AIDL)
- Étend android.app.Service

package fr.univpau.bankster; import android.app.Service; public class AccountCleaner extends Service { @Override public void onCreate() { /* Allocation des ressources ici */ } @Override int onStartCommand(Intent intent, int flags, int startId) { /* Votre code du service ici */ } @Override protected void onDestroy() { super.onDestroy(); /* Désallocation des ressources ici */ } }

Appel d'un service Mode Unbounded Un composant démarre et arrête un traitement en tâche de fond comme il le souhaite Des composants (appelés "clients") établissent une connexion permanente afin d'interagir avec un

Opérations

- startService(...)
- stopService(...)

- Opérations
 - bindService(...)unbindService(...)

interface java

 + toutes les méthodes de l'interface java définie

service par le biais d'une

Intents: principes
 Trois types de composants applicatifs sont activés via des intentions (intents)
 Activity, Service et BroadcastReceveir
 Principe d'un bus à messages (middleware)

Natures des intents

Types

1. Direct

- Instance de android.content.Intent
- Le composant cible est activé par le composant source

2. Par procuration

- Instance de android.content.PendingIntent
- Le composant cible est activé par un élément tiers, de la part du composant source (toutes ses permissions lui sont cédées pour l'occasion)

Désignations

1. Explicite

- Le composant cible est nommé
- « Activer tel composant »

2. Implicite

- Le composant cible n'est pas nommé
- « Activer un composant capable de prendre en charge cette action, sur cette donnée »
- Les filtres d'intention indiquent au bus si le message d'activation doit être délivré au composant

• • Intents : les extras

- Il est possible d'utiliser l'intent pour convoyer des données supplémentaires
 - Une à une, ou regroupées dans un bundle (android.os.Bundle)
- Stockage sur le principe d'une table de hash
 - Méthode putExtra surchargée
 - Les types de base (+array) sont gérés
 - Les types complexes (c-a-d les classes) doivent implémenter Parcelable,ou Serializable

Récupération

o Méthode propre à chaque type, de la forme getXXXExtra()

Intent: code source

Filtres d'intention

- Chaque composant s'enregistre auprès du bus via ses filtres d'intention dans le manifeste
 - o ACTION: Quelles actions sont supportées?
 - O DATA: Pour des données de quelle nature?
 - o CATEGORY: Dans quelles circonstances?
- Permet au bus de savoir si le message d'activation (i.e. l'intent) doit être délivré au composant ou non
- L'absence de filtres implique une désignation explicite du composant

Mécanisme de résolution

- Principe d'un chargeur de classes
 - o Liaison statique dans le cas d'une désignation explicite
 - la classe à charger et à instancier est connue au moment de la compilation
 - o Liaison dynamique dans le cas d'une désignation implicite
 - la classe à charger et à instancier est découverte au moment de l'éxécution
- Mécanisme implémenté par la classe privée com.android.server.IntentResolver
 - Mise en correspondance des intentions (« la demande ») et des filtres d'intentions disponibles (« l'offre »)
 - o Calcul de correspondance basé, dans l'ordre, sur
 - Les Actions, puis les Catégories, et enfin les Data

Anticiper le résultat d'une résolution

//Exemple : savoir si il existe des activités éligibles
PackageManager packageManager = getPackageManager();
List<ResolveInfo> activities = packageManager.queryIntentActivities(intent, 0);
boolean isIntentSafe = activities.size() > 0; //au moins une trouvée !

Applications et Tâches

- Ainsi, une application peut faire appel à des "morceaux" d'autres applications
 - O Réutilisation/partage de composants voulu par Android
- Une succession d'activités pour atteindre un objectif donné est appelée "Tâche"
 - o Les activités empilées proviennent de diverses applications
 - O Complètement transparent du point de vue de l'utilisateur
- Une application peut possèder plusieurs points d'entrée (pas de "main" unique donc)
 - Il est possible de lancer n'importe quelle partie exposée d'une application via le manifest, sans en lancer la totalité

Broadcast receiver

- Réagit à aux annonces diffusées à l'aide sendBroadcast(...)
 - System-defined: la batterie est faible, un SMS vient d'arriver, etc.
 - o User-defined : solde bancaire négatif, etc.
- Ne nécessite pas une interface graphique
- Un broadcast receiver est une classe qui étend
 - o android.content.BroadcastReceiver
- Un receiver s'abonne/désabonne via le fichier manifest ou programmatiquement

Receiver: code source

Content Provider

- Sert à rendre une partie des données d'une application accessibles en mode « CRUD » aux autres applications
 - o Seul moyen pour un partage de données interapplications
- Un content provider est une classe qui étend
 - o android.content.ContentProvider
- Expose les données via une URI dont le schème dédié est 'content'
 - System-defined : content://sms/inbox/125
 - User-defined: content://fr.univpau.bankster/account/28854165

Résolution de contenu

- Différentes techniques de persistance
 - Fichier binaire (sérialisation d'objets)
 - Fichier XML/JSON
 - o Base de données embarquée ou même distante
 - Etc
- La façon dont sont réellement stockées les données doit rester transparente
 - Interface commune pour manipuler les données offerte par un content provider
 - Elle s'obtient via un contentResolver
 - ContentResolver cr = getContentResolver();

URI et type MIME

- Publier l'URI de votre provider
 - o Elle sera utilisée pour y accéder via le ContentResolver
 - public static final URI CONTENT_URI = Uri.parse("content://fr.univpau.bankster/account");
- Deux cas de figure :
 - 1) Un seul enregistrement
 - URI : content://fr.univpau.bankster/account/[id]
 - Type MIME : vnd.android.cursor.item/fr.univpau.bankster
 - 2) Plusieurs enregistrements
 - URI : content://fr.univpau.bankster/account/
 - Type MIME : vnd.android.cursor.dir/fr.univpau.bankster

• • • Provider : code source

Interface graphique utilisateur (GUI)

●●● Principe de R.java

- Chaque élément défini dans le répertoire /res impacte le fichier R.java (à ne pas toucher)
 - Génération automatique de classes internes à la classe R, ainsi que des constantes de type entier sur 32 bits
- Chemin d'accès aux ressources via R.java
 - o user-defined:fr.univpau.foo.R.color.rose_bonbon
 - o system-defined:android.R.color.darker_gray
- Objet java représentant les ressources
 - o Instance de la classe android.content.res.Resources
 - Ressources du projet en cours : context.getResources()

Ressources organisées

- menu/
 - Fichiers XML qui décrivent des menus de l'application
- raw/
 - o Fichiers propriétaires (mp3, pdf, ...)
- values-[qualifier]/
 - Fichiers XML pour différentes sortes de ressources (textes, styles, dimensions, ...)
- xml/
 - Divers fichiers XML qui servent à la configuration de l'application (préférences, infos BDD, ...)

- anim/
 - Fichiers XML qui sont compilés en obiets d'animation
- color/
 - Fichiers XML qui décrivent des couleurs
- drawable-[qualifier]/
 - Fichers bitmap (PNG, JPEG, or GIF), 9-Patch, ou fichiers XML qui décrivent des objets dessinables
- layout-[qualifier]/
 - Fichiers XML compilés en vues (écrans, fragments, ...)

Exploiter les ressources

- Utiliser des ressources depuis le code
 - La plupart des éléments de l'API sont prévus pour accepter des ressources Android en paramètre (int ressource)
 - obj.setColor(R.color.rose_bonbon);
 - obj.setColor(android.R.color.darker_gray);
- Référencer des ressources depuis d'autres ressources
 - o attribute="@[packageName]:resourcetype/resourseldent"
 - <EditText android:textColor="@color/rose_bonbon"/>
 - <EditText android:textColor="@android:color/darker_gray"/>

UI: User Interface

- Une API Java riche
 - o Des layouts et des widgets (appelés « Vues »)
- Programmation déclarative à la XML
 - Sépare la vue du code métier
- Fonctionnalité de personnalisation
 - O Hériter et redéfinir un widget de base
 - Combiner des widgets existants
 - o Dessin 100% personnalisé View::onDraw(Canvas canvas)
- Rendu 2D/3D (non abordé dans ce cours)
 - OpenGL, Renderscript

Les Vues Android

 Principe du design pattern Composite (i.e. un arbre)

Feuille (Widget)

- Nœud (ViewGroup)
 - LinearLayout
 - TableLayout
 - RelativeLayout
 - FrameLayout
 - ScrollView

- Button
- EditText
- TextView
- Spinner
- CheckBox

Arborescence de vues

- Affecter une arborescence à un écran
 - Activity.setContentView() avec la racine de l'arbre
- Récupération d'une vue dans l'arbre par son Id
 - Activity.findViewById()
 - recherche à partir de la racine définie pour l'écran (cf. ci-dessus)
 - View.findViewById()
 - recherche à partir du nœud courant

Propriétés de placement

- Orientation
 - O Sens de placement des vues dans un conteneur
 - o android:orientation = vertical | horizontal
- Taille
 - Surface prise par la vue
 - android:layout_width/android:layout_height = ??px | fill_parent | wrap content
- Gravité
 - o Alignement d'une vue dans son conteneur
 - android:layout_gravity = left | center_horizontal | top | bottom | right | ...

Propriétés de placement

- Poids
 - o Taux d'espace libre affectés à chaque widgets
 - o android:layout_weight = ? (0 par défaut)
- Espacement (intra)
 - o Espacement entre un contenu et les bords de sa vue
 - o android:padding? = top | left | right | bottom
- Espacement (inter)
 - o Espacement entre les vues
 - o android:layout_margin? = ??px

Sauvegarder/restaurer l'état des vues

- Lorsqu'une activité passe en arrière-plan
 - L'état de tous les widgets (munis d'un id) sont automatiquement sauvegardé/restauré via un bundle
- Lorsqu'une activité doit être recréée
 - o Deux cas de recréation complète suite à une destruction
 - 1. L'activité change de configuration (orientation, langage...)
 - 2. L'activité passe en arrière plan mais est tuée par le système (réquisition !)
 - O Sauvegarde/restauration manuelle via un bundle
 - onSaveInstanceState() et onRestoreInstanceState()
 - Pour qu'un unique objet (le chanceux !) survive à un changement de configuration
 - onRetainNonConfigurationInstance() et getLastNonConfigurationInstance()

Fragments

- Nouveauté depuis Android 3.0
 - o Introduite pour gérer les écrans plus larges (ex: tablettes)
- Principe de base
 - Fragmentation de l'espace d'affichage en différentes zones, chargeables indépendamment
- Un fragment est une classe qui étend
 - o android.app.Fragment
- Les fragments sont ensuite attachés/détachés à une activité hôte
 - o N'héritent pas du contexte. Le récupère de leur activité hôte.

Cycle de vie d'un fragment

- Vie d'un fragment
 - Possède son propre cycle de vie (callbacks)
 - Mais synchronisé avec le cycle de l'activité hôte
 - Possède un BackStack interne (gérée par l'hôte)
- Gérer la mise en page
 - Utiliser le FragmentManager
 - Ajouter, supprimer et remplacer des fragments dynamiquement

Activités dédiées Afin de simplifier les choses, il e

- Afin de simplifier les choses, il existe des classes prédéfinies à étendre directement
 - O ListActivity : si votre activité présente une liste d'items
 - ActionBarActivity : si votre activité contient une barre d'actions
 - O TabActivity : si votre activité présente des onglets
 - PreferenceActivity: si votre activité présente un panneau de préférences
 - o FragmentActivity : si votre activité contient des fragments
 - MapActivity: si votre activité présente une carte google maps (introduite par l'API Google Maps)
 - 0 ...

Thèmes et styles Un thème correspond à une "feuille de styles" Ensemble de styles à appliquer à une activité Thèmes par défaut : Theme.Holo.Dark, ... Un style est une ressource Android System-defined : android.R.style.Widget_Button, ... User-defined : R.style.Joli, R.style.Joli2, ... Héritage de style possible en xml (parent="@style/Joli") Chaque vue est stylisable Propriétés : taille, padding, background, textColor, ... Un seul style applicable à la fois (android:style="@style/Joli")

Gestion des évènements

- Principe des écouteurs de Java SE
 - Fournir une implémentation respectant un contrat (interface) afin de réagir à des types d'évènements particuliers
- Gestion du KeyPad (tap, trackball)
 - o OnClickListener, OnLongClickListener
 - onClick(View), onLongClick(View)
 - OnKeyListener
 - onKeyUp(KeyEvent), onKeyDown(KeyEvent)
- Gestion du TouchScreen (pression, gesture)
 - OnTouchListener
 - onTouchEvent(MotionEvent)

Les adaptateurs

- Les adaptateurs sont des classes qui lient des données aux vues de l'UI
 - Les vues concernées étendent android.widget.AdapterView
- Classes d'adaptateurs
 - O Héritent de android.widget.BaseAdapter
 - SimpleAdapter, ArrayAdapter<?> : sert à récupérer des données stockées dans une collection
 - Exploite par défaut la valeur de la méthode toString() des objets de la liste
 - CursorAdapter : sert à récupérer des données stockées dans une base de données relationelle (SQLite)
 - Vous pouvez étendre ces classes de base pour gérer finement vos items (très vite incontournable)

Apparences des items

- L'apparence des items sont définies par défaut par des layouts système
 - o android.R.layout.simple_spinner_item
 - spécifie un texte aligné à gauche et un bouton radio à droite, ainsi qu'un texte noir sur fond blanc.
 - o android.R.layout.simple_list_item_1
 - Spécifie un texte aligné à gauche, ainsi qu'un texte blanc sur fond transparent.
 - ٥..
- Vous pouvez évidemment définir vos propres layouts pour créer des items plus complexes
 - o fr.univpau.bankster.R.layout.mon_bel_item

MVP: code source

Notifications

- Différentes formes
 - LED
 - Son
 - Vibreur
 - Barre de notification (icône)

- Utilisation facilitée par le notification manager
 - NotificationManager nm = (NotificationManager) getSystemService(Context.NOTIFICATION_SERVICE);
 - onm.notify(NUMBER, new Notification(...))

Application Multi-écrans

- Prévoir différentes variantes d'une même image
 - o /res/drawable-hdip/icon.png
 - /res/drawable-mdip/icon.png
 - /res/drawable-ldip/icon.png

- Prévoir les deux orientations possibles (portrait ou landscape)
 - o /res/layout-port/main.xml
 - o /res/layout-land/main.xml

Images redimensionnables

- Utiliser les images 9 patchs
 - o Images divisées en neuf zones (dont certaines étirables)
 - Outil Draw 9-patch du répertoire /tool du SDK Android
 - Draw9patch.exe produit des fichiers *.9.png

Application Multi-langues

- Prévoir différentes variantes d'une même chaîne
 - o /res/values-fr/strings.xml
 - o /res/values-en/strings.xml
 - o /res/values-it/strings.xml
- On manipule une
- Le choix sera fait automatiquement en fonction de la configuration du terminal (ex: LOCALE=FR_fr)
- S'applique également aux images car elles peuvent afficher du texte!
 - o /res/drawable-fr/splashscreen.png
 - /res/drawable-en/splashscreen.png

Material Design? Kézako?

- Nouvelle approche des GUI depuis Android 5.0
 - o Continuité du style "Flat Design"
 - Elle-même remplacante du style skeuomorphique
 - O Métaphore du papier et de l'encre, à la sauce numérique
 - Zones découpables, superposables (élèvation et ombres), animations, ...
- Ce qui change pour les développeurs
 - Nouveau thème
 - @android:style/Theme.Material
 - Nouvelles Vues
 - RecyclerView remplace ListView, CardView améliore FrameLayout, ...
 - Nouvelles APIs pour les ombres et les animations

Persistance et threading

Shared Preferences

- Mécanisme simple et léger
 - O Sauvegarde de paires clé/valeur simple
 - SharedPreferences pref = getPreferences(Activity.MODE_PRIVATE)
- Sauvegarder des préférences
 - Récupère un éditeur de préférences : Editor ed = pref.edit()
 - Stocke les paires : ed.putString("teacher", "Olivier Le Goaer"); ed.putBoolean("isBrilliant", true);
 - Valide les modifications : ed.commit();
- Retrouvez des préférences
 - o String t = pref.getString("teacher","unknown");

Gestion de fichiers plats

- Mécanisme de lecture/écriture de fichiers
 - o Exploite l'espace de stockage interne ou externe
 - API habituelle java.IO
- Sauvegarde et chargement
 - Flux de sortie: FileOutputStream fos = openFileOutput("CAC40.dat", Context.MODE_PRIVATE)
 - Flux d'entrée : FileInputStream fis = openFileInput("CAC40.dat")
- Cas d'un fichier statique (lecture uniquement)
 - o Déposez-le dans le répertoire res/raw/ de votre projet
 - Accès avec openRawResource(R.raw.cac40)

Sérialisation d'objets

- Chaque classe implémente l'interface Serializable (+champs serialVersionUID)
 - o Idem que pour java SE
 - o Format de stockage binaire
- Basé sur la gestion de fichiers ci-avant
 - Sérialisation
 - ObjectOutputStream oos = new ObjectOutputStream(fos);
 - oos.writeObject(myObject);
 - Désérialisation
 - ObjectInputStream ois = new ObjectInputStream(fis);
 - myObject = (myClass) ois.readObject();

XML et JSON

- XML (API javax.xml.parsers)
 - Parsing de ressources au format XML
 - o Approche hiérarchique (DOM) : org.w3c.dom
 - Le parseur transforme le document en une arborescence d'objets, où chaque balise (tag) est un noeud
 - o Approche évènementielle (SAX) : org.xml.sax
 - Considère le document comme un flux de caractères, où chaque balise (tag) ouvrante et fermante reconnue par le parseur déclenche un traitement
- JSON (API org.json)
 - Parsing de ressources au format JSON
 - Le parseur permet de récupérer les objets JSON (paires clé/valeur) et les tableaux JSON décrits dans le document

Base de données embarquée

- Android embarque le SGBD-R SQLite
 - Léger et puissant
 - Typage dynamique des colonnes
 - o Ne gère pas les contraintes d'intégrité référentielle
- Types de données
 - O NONE, INTEGER, REAL, TEXT, BLOB

- Implémentation
 - Support du standard SQL-92
 - Mais manque RIGHT OUTER JOIN et FULL OUTER JOIN...
 - Support partiel des déclencheurs (triggers)

Bonnes pratiques

- Créer un helper
 - o Étendre android.database.sqlite.SQLiteOpenHelper
 - Classe abstraite qui gère la création, l'ouverture et la montée de version d'une base de données
 - o myHelper = new BanksterHelper(context, "bankster.db", null, 1)
- L'instance de la BDD est ensuite obtenue à l'aide du helper, selon deux modes
 - SQLiteDatabase db;
 - o db = myHelper.getWritableDatabase() //lecture et écriture
 - o db = myHelper.getReadableDatabase() //lecture seule

Interrogation de la base

- Approche par SQL brut
 - La requête est fournie sous forme de chaîne de caractères du dialecte SQL
 - db.rawQuery("SELECT * FROM Customer WHERE id>? AND id<?", new String[]{"47645", "58421"})
- Approche par composante
 - Une requête est fournie via ses composantes relationnelles (projection, sélection, groupement, tri...)
 - db.query (boolean distinct, String table, String[] columns, String selection, String[] selectionArgs, String groupBy, String having, String orderBy, String limit)

●●● Résultats

- L'ensemble des tuples (ou n-uplets) retournés par une requête est un curseur
 - Cursor res = db.query(...)
- On peut ensuite parcourir cet ensemble
 - o Même principe que les itérateurs de collection Java
 - Utiliser les méthodes de la forme get<Type>(int columnIndex) pour récupérer la valeur d'un champ

```
//vérifie qu'il y a au moins un tuple
if (res.moveToFirst()) {
 //itère sur chaque tuple
 do {
 String customerName = res.getString(3); //3e champ
 } while(res.moveToNext())
}
```

Ajout, suppression, m-a-j

- Représentation d'un tuple
 - Un n-uplet est une instance de android.content.ContentValues
 - o n paires nom-de-champ/valeur-de-champ
- Ajout de tuples
 - o db.insert(String table, String nullColumnHack, ContentValues values)
- Supression de tuples
 - db.delete(String table, String whereClause, String[] whereArgs)
- Mise à jour de tuples
 - db.update(String table, ContentValues values, String whereClause, String[] whereArgs)

Threading: éviter les ANR

- Gérer les traitements qui ralentissent l'UI et donc qui dégradent l'expérience utilisateur
 - Éviter une "Application Not Responding" (ANR)
 - Fermeture forçée de l'application au bout de *n* secondes
- Deux véritables cas d'écoles :
 - 1) Communications réseaux
 - Une NetworkOnMainThreadException est levée depuis Android 3.x
 - 2) Manipulations SQLite
 - Voir du coté de android.app.LoaderManager
- Et pensez à faire patienter votre utilisateur
 - o Barre de progression, SplashScreen au démarrage...

$\bullet \bullet \bullet$

Thread principal: UIThread

- Tous les composants d'une application démarrent dans le thread principal UIThread
 - O Gère l'affichage graphique et les interactions utilisateur
 - Vos traitements "consommateurs" et lents bloqueront tous les autres composants (dont affichage + interactions) :-(
- Nécessité de déplacer ces traitements en tâches de fond (i.e. processus légers)
 - o A l'aide de tâches asynchrones
 - o A l'aide de vos propres Threads enfants
- Puis les synchroniser avec l'interface graphique
 - o Car le UIThread est le seul habilité à modifier les vues !

Tâche asynchrone

- Fournit des gestionnaires d'évènements déjà synchronisés avec le UIThread
 - onPreExecute(): mise en place de tout ce qui sera nécessaire pour le traitement et pour l'UI
 - doInBackground : placez le code à exécuter à cet endroit. Pas d'interaction avec l'UI ici !
 - onProgressUpdate : mettez à jour l'UI au fil du traitement
 - o nPostExecute : une fois le traitement terminé, m-a-j de l'UI
 - onCancelled : ce qui doit être fait dans le cas où le traitement serait interrompu. Mise à jour de l'UI en conséquence.

Tâche asynchrone

- Classe android.os.AsyncTask générique paramétrée par
 - Params : le type des paramètres (0 ou plusieurs) nécessaires à l'exécution de la tâche
 - Progress : le type de l'unité de progression publiée (le plus souvent un entier) sur l'Ul
 - Result : le type du résultat retourné par la tâche
- Exécution de la tâche
 - o new MyTask.execute(data1, data2, ...);

- Même fonctionnement que JAVA SE
 - new Thread(new Runnable() { public void run() {...}}).start();
 - Peut être mis en pause ou même interrompu, à la différence du UIThread qui ne peut pas l'être évidemment
- Pour synchroniser un thread enfant avec l'UI
 - o Directement depuis une activité
 - runOnUiThread(new Runnable() {...});
 - Dans les autres cas
 - Instancier un handler nécessairement dans le UIThread : h = new Handler();
 - Ajouter des runnables à la file de messages depuis le thread enfant
 - h.post(new Runnable(){...});
 - h.postDelayed(new Runnable(){...}, 200); //délai de 200 millisecondes

Les capteurs

- Un périphérique Android peut possèder aucun ou plusieurs capteurs (sensors en anglais)
 - Cinémomètre (ou accéléromètre)
 - Gyroscope (ou boussole)
 - Luminomètre
 - Magnétomètre
 - 0 ...
- Constantes supportées par la classe android.hardware.Sensor
 - TYPE_AMBIENT_TEMPERATURE, TYPE_GRAVITY, TYPE_GYROSCOPE, TYPE_LIGHT...

Principes des capteurs

- Système d'abonnement à un capteur
 - Votre programme est à l'écoute des évènements qui surviennent au niveau d'un capteur
 - Le SensorManager (android.hardware.SensorManager) permet de gèrer facilement les abonnements en cours
 - Méthodes registerListener() et unregisterListener()
- Surtout, bien penser à se désabonner
 - Car les données continuent d'être acquises (même si elles ne sont pas traitées) et cela consomme de l'énergie!
 - Se gère au niveau du cycle de vie des composants concernés
 - Typiquement, dans les méthodes onPause() et onDestroy()

Capteurs: code source

Acquisition des données

- Choisir son taux d'acquisition (toutes les n microsecondes)
 - Exemple de contantes de la classe Sensor : SENSOR_DELAY_NORMAL, SENSOR_DELAY_FASTEST...
- Interface android.hardware.SensorEventListener commune à tous les capteurs
 - onAccuracyChanged(): la précision a changée (+/-)
 - onSensorChanged(): une nouvelle valeur brute est disponible
- Chaque évènement est un objet instance de la classe android.hardware.SensorEvent

Evènement de capteur

- L'évènement est modélisé par :
 - la précision de l'acquisition
 - o le capteur qui l'a généré
 - o son horodatage
 - les valeurs brutes
 - Vecteur de flottants dont la taille et l'interprétation dépendent du capteur
- Une seule valeur
 - Luminomètre, pression, proximité...
- Trois valeurs (X-Y-Z)
 - Accèléromètre, gravité, gyroscope...

Multi-touch

- Supporte plusieurs pointeurs simultanés
 - O Doigt, stylet...
 - O Limite théorique : 256
 - event.getPointerCount()
 - À chaque pointeur actif est attribué un ID
- Trois gestes de base
 - a) Tap
 - b) Drag
 - c) Pinch-Zoom

Évènements gestuels

- Une même instance de android.view.MotionEvent peut ainsi modéliser de multiples évènements
 - o Autant qu'il y a de pointeurs actifs à la surface
 - o Technique du masque binaire pour extraire les informations
 - event.getActionMasked()
- Différencie le premier pointeurs des suivants
 - O Cycle de vie (ou d'actions) du premier pointeur
 - ACTION_DOWN → (ACTION_MOVE)* → ACTION_UP
 - Cycle de vie (ou d'actions) des suivants
 - ACTION_POINTER_DOWN → (ACTION_MOVE)* → ACTION_POINTER_UP
 - $\circ\;$ L'ID d'un pointeur reste inchangé lors de son cycle de vie

Géolocalisation

- Exploiter le gestionnaire de position
 - o Instance de android.location.LocationManager
- Requière le choix d'un fournisseur de position
 - o Instance de android.location.LocationProvider
 - Exemple de constantes de la classe LocationManager : LocationManager.GPS_PROVIDER, LocationManager.NETWORK_PROVIDER, ...
 - Chaque fournisseur offre diverses caractéristiques
 - Consommation d'énergie
 - Précision
 - Capacité à déterminer l'altitude
 - ...

Évènements de position

- Interface android.location.LocationListener pour écouter les changements de position
 - onLocationChanged(): une nouvelle position est disponible
 - o nProviderDisabled()/Enabled(): fournisseur désactivé/activé
 - onStatusChanged(): le statut du fournisseur a changé
 - OUT_OF_SERVICE, TEMPORARILY_UNAVAILABLE, AVAILABLE
- Chaque position est un objet instance de la classe android.location.Location
 - Modélisé par : latitude, longitude, cap, altitude, vitesse, et horodatage
 - o Parfois, détails additionnels dans les extras (Bundle)

Géolocalisation : code source

Cartographie

- La géolocalisation est un tremplin naturel vers la cartographie
 - Service d'images tuilées pour permettre une visualisation fluide et performante
 - Géocodage (avant/inverse) : coordonnées ↔ adresses
 - + services ad-hoc : itinéraires, cadastre, lieux d'intérêts, trafic, street view, ...
- Choisir une tierce API de cartographie
 - Fournie par des entreprises qui se sont spécialisées dans la cartographie
 - Google Maps, Mappy, IGN (France), Nokia Here Maps, OpenStreetMaps...
 - o L'API Google Maps est logiquement favorisée sous Android

Goog

Google Maps - Élements clés

MapView

- O Vue composite (ViewGroup) destinée à afficher une carte
- MapController
 - o Instance de com.google.android.maps.MapController
 - Utilisé pour contrôller la carte, vous permettant de centrer et de régler le niveau de zoom...
- Overlay
 - o Instance de com.google.android.maps.Overlay
 - Permet d'utiliser un canvas pour dessiner autant de couches que nécessaires, affichées au dessus de la carte

Google Maps - Coordonnées

- Chaque coordonnée est un objet instance de la classe com.google.android.maps.GeoPoint
 - o Moins riche qu'une instance de android.location.Location
 - Latitude et Longitude uniquement
 - Exprimées en microdegrés et non plus en degrés (donc x 10⁶)
- Projection des coordonnées
 - Traduire des coordonnées géographique (latitude, longitude) en coordonnées écran (x,y)
 - com.google.android.maps.GeoPoint ↔ android.graphics.Point
 - o Interface com.google.android.maps.Projection
 - Méthodes toPixels() et fromPixels()

Divers

Services système

- Il est fréquent de récupérer des Managers à partir de services systèmes préconfigurés
 - o Appel de la méthode getSystemService(Context.XXXXX)
 - ${\tt \circ \ Retour: Location Manager, Layout Inflater, Wifi Manager...}\\$
- Exemples de services (constantes)
 - Context.LOCATION_SERVICE
 - Context.LAYOUT_INFLATER_SERVICE
 - Context.STORAGE_SERVICE
 - Context.TELEPHONY_SERVICE
 - Context.WIFI_SERVICE

Alarmes et Timers

- Les alarmes sont un moyen de déclencher des intents (et donc des composants)
 - o à des heures déterminées
 - o à des intervalles déterminés
- Prise en charge par le gestionnaire d'alarmes
 - AlarmManager am = (AlarmManager)getSystemService(Context.ALARM_SERVICE)
 - o am.set(TYPE, TIME, pendingIntent)
- Les timers eux, gèrent l'exécution de tâches
 - o new Timer().shedule(new TimerTask() {...}, new Date());

Linkify, TextWatcher

- Transformer des textes (TextView) en liens cliquables (i.e. générateurs d'intents)
 - Classe utilitaire android.text.util.Linkify
 - o Reconnaissance de motifs : n° tel, email, URL, map...
- Contrôler la saisie d'un texte (EditText)
 - Classe utilitaire android.text.TextWatcher
 - O Gère des évènements : avant, après, pendant la saisie

Application: variable globale

- Comment partager des données à travers tous les composants d'une application ?
 - O Créer une sous classe de android.app.Application
 - O Gère des évènements propres à la vie de l'application
 - onCreate(), onTerminate(), onLowMemory(), onConfigurationChanged()
 - o Se déclare au niveau du nœud <application> du manifeste
- Principe du singleton
 - o Une seule instance de la classe pour toute l'application
 - $\circ\;$ Les variables d'instances sont les données à partager

$\bullet \bullet \bullet$

Mapping objet-relationnel

- Le vas-et-viens entre la BDD embarquée et les objets métiers est fastidieuse
 - Appliquer le fameux pattern DAO
- Il existe toutefois des solutions ORM adaptées à Android (car légères)
 - ORMLite
- o DB4O
- Androrm

- ActiveAndroid
- Orman
- NeoDatis
- DataFramework

Base de données distante

- La connexion d'un périphérique Android à une BDD distante n'est pas prévue (ni souhaitable)
 - o Pas de pont "JDBC" en quelque sorte
- Il est nécessaire de mettre en place une approche par "WebService"

Interactions Client/Serveur

- Socket
 - Olasses Socket, ServerSocket, ...
- HTTP
 - O Classes HttpClient, HttpResponse, NameValuePair, ...
 - Les trois usages CRUD du protocole HTTP
 - Function-oriented : GET http://www.bankster.com/customerDelete?id=45642
 - Service-oriented : GET http://www.bankster.com/customer?cmd=del&id=45642
 - REST : DELETE http://www.bankster.com/customer/45642/
- SOAP
 - o Classes SoapObjet, SoapSerializationEnvelope, ...

Mockups pour MobileApps

- Prototypage de l'UI de votre MobileApp
 - Dessiner les écrans avant de démarrer le développement
- Outils de mockups
 - Balsamiq (web demo)
 - MobiOne Studio (free)
 - o OmniGraffle (Mac, \$99)
 - http://yeblon.com/androidmockup/
 - http://mokk.me
 - **.**..

Tests et déploiement

Test de la couche métier

- Tests unitaires de trois types de composants applicatifs Android
 - o Activités, Services, et Providers
- Extension JUnit pour Android
 - o android.test.AndroidTestCase étend junit.framework.TestCase
 - o junit.framework.Assert
 - o android.test.InstrumentationTestRunner
- Mise en place d'un projet de test
 - o Sous-répertoire tests/ de votre projet android
 - Code source de vos tests + manifeste

Test de l'UI

- Le test du singe sur votre IHM
 - Idée: "si elle résiste au comportement anarchique d'un singe, elle résistera à l'utilisateur"
 - Génère des évènements pseudoaléatoires, tels que des clics, des pressions de touches, des gestes, etc.
- Le programme s'exécute dans votre émulateur
 - o Se lance en ligne de commande
 - adb shell monkey [options] <event-count>
 - O Vous suivez les évènements générés dans le log
 - :Sending Pointer ACTION_DOWN x=437.0 y=183.0
 - :SendKey (ACTION_DOWN): 90 // KEYCODE_FORWARD=
 - ...

Exporter et signer

- Toute application doit être signée
 - Signature digitale avec un certificat dont la clé privée est conservée par le(s) développeur(s)
 - o Signature avec la clé de débugage par défaut
- Trois étapes :
 - Obtenir une clé privée (stockée dans un "keystore")
 - Utilitaire keytool.exe du JDK
 - 2 Signer l'APK avec la clé privée
 - Utilitaire jarsigner.exe du JDK
 - 3 Optimiser l'APK qui vient d'être signé
 - Utilitaire zipalign.exe du SDK Android

Distribution des MobileApps

- 3 solutions s'offrent à vous
 - O Choisir Google Play Store (Android Market)

- 25\$ de frais de dossier pour l'accès au store
- 70% du prix de vente va aux développeurs (30% à Google)
- Les autres revenus générés sont reversés via Google Checkout
- Autopublier sur votre propre site Web
 - Exemple : http://www.bankster.org/bankster.apk
 - Type MIME pour le téléchargement : application/vnd.android.package-archive
- o Choisir un magasin alternatif
 - App Brain, Aptoid (anciennement Bazaar), AndroLib, SlideMe, GetjJar, Opera Mobile Store, Amazon App Store, Mob One, F-Droid...

- Google Analytics SDK pour Android
 - Nombre d'utilisateurs actifs de votre application
 - O Leur localisation à travers le monde
 - o Impact de votre campagne de pub (réalisation d'objectifs)
 - o Et plein d'autres métriques...

Principes de fonctionnement

- O Affection d'un UA number de la forme UA-xxxxx-yy
- o Insertion d'instructions de tracking (évènements, affichages...) dans le code
- Tableau de bord disponible sur www.google.com/analytics

Google Cloud Messaging

- Technologie « Push » de Google
 - o Le serveur prend contact avec le client (i.e. le périphérique Android)
 - o Solution gratuite et sans quota, mais la taille du message délivré n'exède pas 4000 octets
 - Suffit à certaines application (ex: messagerie instantanée), pas à d'autres
 - Sert plutôt à indiquer au client que des données fraîches sont à récupérer

Architecture

- Codez votre partie cliente
- Codez votre partie serveur
- Google fait le pont entre les deux parties

