Développement mobile :

Android

Présentation

- OS open source pour téléphones mobiles
- Développé par Open Handset Alliance sous l'autorité de Google
- Basé sur un noyau linux
- Séparation couche matérielle et logicielle
- Android également un Framework:
 - Accès au SDK
 - Accès au code source

Versions

- Cupcake (Petit gateau) 1.5 (API 3): avril 2009
- Donut (Beignet) 1.6 (API 4) : sept. 2009
- Eclair (Eclair) 2.0/2.1 (API 7) : oct. 2009
- Froyo (Yaourt glacé) 2.2.x (API 8) : mai 2010
- Gingerbread (Pain d'épice) 2.3.x (API 10) : déc. 2010
- Honeycomb (Ruche d'abeille) 3.x (API 11 12 13) : février 2011
- Ice Cream Sandwich (Sandwich à la crème glacée)
 4.0.x (API 14 15) : octobre 2011
- Jelly Bean (Dragibus) 4. x (API 16 et +) : juin 2012.
- Kit Kat 4.X
- Lollipop: 5.0
- Marshmallow:6.o

Le personnage

- Son nom: Bugdroid
- Issu d'un jeu des années 90 sur atari

Google Play

- Store d'application
- Anciennement Android Market
- Rechercher et télécharger des applications, livres, musiques et films.
- Noter, commenter, désinstaller et mettre à jour les applications déjà installées sur un appareil.
- Publier votre application

Environnement de développement

Environnement développement

- JDK
- SDK Android qui contient:
 - aapt Android Asset Packaging Tool : gestion des
 *.apk
 - adb Android Debug Bridge : connexion au shell du device ou de l'émulateur
 - dx Delvik Cross-Assembler : conversion de *.class en *.dex pour fonctionner dans la VM DALVIK
 - ddms Dalvik Debug Monitor Service : pour le debug de l'appli

LE DDMS

- Faire des captures d'écrans.
- Voir les threads en cours d'exécution.
- Voir le Logcat.
- Connaître la liste des processus en cours d'exécution sur l'appareil.
- Simuler l'envoi de messages et d'appels.
- Simuler une localisation, etc.

IDE: SDK Manager

- Gestion du SDK:
 - Téléchargement :
 http://developer.android.com/sdk/index.html
 - Avec SDK Manager
 - Permet la gestion des API installées
 - Offre du code sample
 - Les documentations...

SDK Manager

IDE: Eclipse

- S'intègre facilement au SDK
- Fonctionne par rapport à un workspace
- Intégration possible avec plugin ADT

- Basé sur IntelliJ IDEA
- Depuis 2013/14
- Fin 2014 -> version stable

Je n'ai pas de smartphone Android!

- Emulateur permet de simuler un téléphone Android
- Machine virtuelle paramétrable:
 - Version Android
 - SD Card
 - Résolution ...
- GenyMotion

Principes Généraux

Principes généraux

- Développement sur un système contraint:
 - Vitesse proc, RAM, consommation énergétique
- Comme un site internet, une seule vue
- Succession des pages dans une pile Back Stack
- Retour sur la page précédente avec le bouton retour (comme Web)
- Le NDK permet du développement natif
- JNI permet l'appel de code natif par Java

L'APK

- Binaire représentant l'application
- Il contient:
 - Le code de l'application compilée (.dex).
 - Les ressources.
 - Les assets.
 - Les certificats.
 - Le fichier manifeste.
- On utilise Android Tools pour le générer (cf Eclipse)
- Keystore pour signer les application

Architecture Android

Composants Android 1/6

• Activity:

Composants Android 2/6

- Service
 - Activity sans interface
 - Traitement en tâche de fond
 - Ex: lire musique en tâche de fond
- Broadcast Receiver:
 - Composant sans interface qui réagit à un événement système
 - Ex: permet de savoir quand
 - le tél reçoit un sms
 - Le tél se verrouille...
 - Doit effectuer une tâche courte (sinon service)
- Ne peut pas agir sur l'interface, seulement sur notification

Composants Android 3/6

- Content Provider
 - Permet de partager des données:
 - SQLite
 - Fichiers
 - Web
 - But: d'autres applis accèdent aux données
 - Par défaut:
 - Contacts
 - Agenda
 - Médias, etc

Composants Android 4/6

- Intent
 - Permet aux composants Android de communiquer ensemble
 - Permet l'enchaînement de vues
- Intent-filter
 - Sert à indiquer à une activité, service ou broadcast receiver quels intents ils peuvent implicitement traiter.
 - Utilisation de la balise intent-filter dans AndroidManifest.xml
 - Ou création à partir de la classe IntentFilter

Composants Android 5/6

- Signifie:
 - (MAIN)Est la principale de l'application.
 - (LAUNCHER)Appartient à la catégorie Launcher (disponible en raccourci depuis le application d'Android)

Composants Android 6/6

- PendingIntent
 - Permet à un mécanisme externe (NotificationManager) de déclencher un intent de votre appli
 - Créé à l'aide de:
 - getActivity(Context, int, Intent, int)
 - Génére un pendingIntent pointant vers une activité.
 - getBroadcast(Context, int, Intent, int)
 - Génère un pendingIntent déclenchant un Broadcast Receiver.
 - getService(Context, int, Intent, int)
 - Génére un pendingIntent qui exécutera un service.
 - Ex: Notification à la réception d'un message

La classe Application

- Chaque appli possède une classe Application
- A déclarer dans le manifest
- Instanciée au lancement de l'appli
- Reste instanciée tout au long de la vie de l'appli

Contexte d'une application

- État courant d'une application et informations sur son environnement.
- Sert à récupérer des objets transmis par d'autres parties de votre application.
- Récupération du contexte:
 - **getApplicationContext()** : Contexte de l'application.
 - **getContext()** : Contexte de la vue courante
 - getBaseContext() : Contexte défini avec setBaseContext().
 - this : Quand on est dans une classe héritant de Context
 - Activity étend Context

Manifeste

- AndroidManifest.xml
- À la racine de tout projet Android
- Description complète de l'application:
 - Composantes
 - Activités
 - Services
 - Permissions
 - Fournisseurs de contenu, etc.

Attributs balise manifest

```
<manifest
xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.eni.android.hello"
 android:versionCode="1"
 android:versionName="1.0" >
...
</manifest>
```

- La déclaration xmlns (obligatoire).
- Le package de votre application
- Le code de la version de votre application. (+1)
- Le nom de la version (visible sur le Market).

Nœuds balise manifest

- permissions
- instrumentations: framework de test
- uses-sdk: minSDKVersion, maxSDKVersion, targetSDKVersion
- **uses-configuration**: spécificités de navigation supportées (trackball, stylet....)
- uses-feature : spécificités matérielles (audio, bluetooth)
- supports-screens : dimensions d'écran supportées
- **application** : cœur et contenu de l'application (activité, service, etc.).

Permissions

- Correspond au droit d'accès à une fonctionnalité ou une donnée
- Par défaut : Aucune permission
- But : connaître permissions nécessaire avant install
- Demander l'accès internet pour l'appli:
 - Ajout dans le manifeste :

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

- Erreurs de permissions à l'exécution : SecurityException
- Possibilité de déclarer une permission personnalisée

Architecture d'un projet 1/3

- **src** : sources de votre application (Activité, Service, Code métier, etc.).
- gen : Résultat de la génération des fichiers du dossier res . + BuildConfig permettant de gérer l'affichage du log en mode debug et développement
- assets : données ou fichiers à utilisez dans l'application (en lecture seule)
- bin : binaires et *.class générés.
- **libs** : contient les différentes bibliothèques utilisées par l'application.

Architecture d'un projet 2/3

- res : Ressources utilisées dans l'application, précompilées et ajoutées à R.java
- drawable-xxx :images
- layout-xxx : Les vues
- values-xxx : données ou valeurs (strings, arrays)
- **menus** : Barres d'actions et menus
- raw-xxx : Fichiers non compilables (audio, vidéo)

Architecture d'un projet 3

- AndroidManifest.xml
- **proguard.cfg** : offuscation et d'optimisation du code
- project.properties : Informations sur le projet (version, bibliothèques référencées).

Exemple manifeste

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.velibs.parisiens.andoid"
 android:versionCode="1"
 android:versionName="1.0" >
 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="15" />
 <uses-permission android:name="android.permission.INTERNET" />
 <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"/>
 <application
 android:icon="@drawable/ic launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <uses-library android:name="com.google.android.maps" />
 <activity
 android:name=".ArrondissementsActivity"
 android:label="@string/title_activity arrondissements" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity
 android:name=".StationsActivity"
 android:label="@string/title activity stations" >
 </activity>
 <activity
 android:name=".MapActivity"
 android:label="@string/title activity map" >
 </activity>
 </application>
</manifest>
```

Debug: Logcat

- Indispensable pour le développement
- Permet de visualiser tous les messages des différentes applications de l'appareil
- Dans le code, envoyer message vers le Logcat:
 - d (Debug)
 - e (Erreur)
 - i (Information)
 - v (Verbose)
 - w (Warning)
 - wtf (What a Terrible Failure)

Lint

- Pour spécifier des règles à appliquer aux projets Android
- Important pendant le développement :
 - Vérifie les bonnes pratiques
- Comme tout bon langage, Android permet les tests unitaires

Création d'UI

- Statique : directement en Xml
- Dynamique : en Java
- Combinaison des 2
- Une UI se compose :
 - 1 ou n fichiers Xml
 - La classe Java (Activity) associée
- View est la classe mère de tous les objets UI

Identifiants de composants UI

 Chaque composant a un identifiant unique dans l'application

```
android:id="@+id/nom_identifiant"
```

Accessible depuis Java:

```
R.id.nom_identifiant
```

• Une fois le XML créé, travailler sur le *.java

La classe associée

- Hérite de **Activity**
- Surcharge au minimum onCreate
- Est liée à son xml par setContentView
- Pour un home.xml:

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

• Chaque activity doit apparaître dans le manifeste

Dimension des éléments UI

- Pour un layout ou composant
- Déclaration de la taille:
 - match_parent (égale à celle de l'élément parent)
 - wrap_content (égale à celle de son contenu+espaces internes)
 - en spécifiant une valeur fixe
- Les tailles doivent être en dp (density-independent pixels)

Les Layouts

- Servent de conteneur aux composants d'une vue.
- Héritent de ViewGroup qui hérite de View

FrameLayout

- Le plus simple
- Espace que l'on remplit avec des éléments
- Par défaut, l'élément se place en haut à gauche
- Possibilité de changer Gravity
- Utilisé pour superposition d'éléments

LinearLayout

- Permet d'aligner des éléments (vert. ou horiz.)
- Les attributs:
 - Orientation
 - La gravité des éléments.
 - Le poids des éléments.

LinearLayout: Orientation

- Par défaut Horizontale
- Attribut android:orientation

Positionnement dans LinearLayout

Layout vertical <?xml version="1.0" encoding="utf-8"?> <LinearLayout Button A : largeur xmlns:android="http://schemas.android.com/apk/res/android" égale son conto

Button B placé à di bouton

layout

Le poids d'un élément

- Sert à indiquer à un élément l'espace qu'il peut occuper.
- Plus le poids est important, plus :
 - Il peut s'allonger
 - Donc plus il occupe l'espace disponible.

Exemple de poids (=)

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android: layout width="fill nament"
 © ₩ 15:51
 android:la
 android:or
 LinearLayout
 <Button.
 androi
 Bouton 1
 Bouton 2
 androi
 androi
 android:layout weight="1" />
 <Button
 android:layout width="0px"
 android:layout height="wrap content"
 android:text="@string/btn2"
 android:layout weight="1" />
</LinearLayout>
```

Exemple de poids (<>)

- Layout vertical
- 2 boutons
- Boutoni à un layout_weight 2 fois supérieur à Bouton2

TableLayout

- Positionne tous ses fils en ligne et colonne
- Comparable à un tableau
- 1 Cellule peut être vide
- 1 cellule ne peut pas prendre la place de plrs cellules
- TableRow est une ligne du tableau

Exemple TableRow

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="fill parent"
 android:layout height="fill parent" >
 TableLayout
 Ligne 1 - Colonne 1 Ligne 1 - Colonne 2
 Ligne 2 - Colonne 1 Ligne 2 - Colonne 2
 android:text="@string/line2 column1" />
 <TextView
 android:padding="3dp"
 android:text="@string/line2 column2" />
 </TableRow>
</TableLayout>
```

Padding et margin

- Padding spécifie l'espacement interne d'un élément
- Padding impose l'espace entre les bordures d'un élément et son contenu
- Margin spécifie l'espacement externe d'un élément.

RelativeLayout

- Permet de placer les éléments les uns en fonction des autres:
 - Soit en fonction de son conteneur
 - Soit en fonction d'un autre élément

Relatif au bord du conteneur

- android:layout_alignParentTop : aligner avec le haut du conteneur.
- android:layout_alignParentBottom : aligner avec le bas du conteneur.
- android:layout_alignParentLeft : aligner avec le côté gauche du conteneur.
- android:layout_alignParentRight : aligner avec le côté droit du conteneur.
- Combinaisons possibles

Relatif aux autres éléments

- android:layout_above : au dessus.
- android:layout_below : en dessous
- android:layout_toLeftOf: à gauche
- android:layout_toRightOf à droite
- android:layout_alignTop : les parties hautes alignées
- android:layout_alignBottom : les parties basses alignées
- android:layout_alignLeft : les parties gauches alignées
- android:layout_alignRight : les parties droites alignées
- android:layout_alignBaseLine : les lignes de bases align.
- Déclaration d'un élt possible en même temps:
 - android:layout_below="@+id/connect" />

Exemple Relative Layout


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLavout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:orientation="vertical" >
 <EditText
 android:id="@+id/nomEdit"
 android:layout width="fill parent"
 android: layout height="wrap content"
 android:layout alignParentRight="true"
 android:layout alignParentTop="true"
 android:hint="@string/email" />
 <EditText
 android:id="@+id/prenomEdit"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout alignParentRight="true"
 android:layout below="@id/nomEdit"
 android:hint="@string/pass" />
 <Button
 android:id="@+id/valider"
 android: layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignRight="@id/prenomEdit"
 android:layout below="@id/prenomEdit"
 android:text="@string/ok" />
 <Button
 android:id="@+id/annuler"
 android:layout width="wrap content"
 android: layout height="wrap content"
 android:layout alignTop="@id/valider"
 android:layout toLeftOf="@id/valider"
 android:text="@string/cancel" />
</RelativeLayout>
```

GridLayout

- Dispo depuis Ice Cream Sandwich (API 14)
- Comme TableLayout avec **span** en plus

Les ressources

- Important : externalisation des ressources
- Facilite maintenance et màj
- Nom ressource ne peut contenir que:
 - Des minuscules
 - Des chiffres
 - Un point
 - Un underscore

Spécificités de ressources

- Indiqués par un tiret:
 - Nom de code d'un pays, Langue,
 - Largueur minimum de l'écran sw (<dimension>dp)
 - Largueur de l'écran (w<dimension>dp)
 - Hauteur de l'écran (h<dimension>dp)
 - Taille de l'écran (small, medium, large, xlarge)
 - Orientation de l'écran
 - Version d'Android (v14, v11, v8...)...
- **getResources** permet d'accéder aux ressources depuis une activité

Drawable

- Gestion des images
- Répertoire selon résolution

Values

- Dédié au stockage des différentes valeurs (constantes)
- Les différentes values:
 - Chaînes de caractères
 - Accessible depuis Java avec : R.string.nom_string
 - Gestion des pluriels (plurals)
 - Balises html utilisables sur les strings (**En gras**)
 - Tableaux dans arrays.xml
 - Dimensions dans dimens.xml
 - Couleur

Les éléments indispensables

- TextView (Label)
- EditText (Zone de saisie)
- Button (Bouton)
- Checkbox (Case à cocher)
- ImageView (pour placer une image)
- ...

Gestion du clic

- 2 façons de faire:
 - Soit l'Activity reçoit l'événement
 - Soit les éléments prennent l'événement

Clic reçu par bouton

```
Button btn1 = (Button) findViewById(R.id.btn1);
btn1.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 Log.v("ClickListener", "Interaction avec le bouton 1");
 }
});
```

- On récupère l'instance de Button de la vue avec findViewById
- 2. On override la méthode on Click de l'interface On Click Listener.
- 3. On affecte notre classe anonyme au Listener de clic.

Clic reçu par l'Activity

- L'Activity implémente l'interface OnClickListener
- D'abord

```
Button btn1 = (Button) findViewById(R.id.btn1);
btn1.setOnClickListener(this);
```

• Reste à implémenter le onClick dans notre Activity

```
@Override
public void onClick(View v) {
 switch (v.getId()) {
 case R.id.btn1:
 Log.v("ClickListener", "Interaction avec le bouton 1");
 break;
 default:
 break;
}
```

Communication entre Activity

- Navigation d'une Activity à une autre par les intents
- Application découpée en Activity
- Pour lancer une Activity:

```
public void startActivity (Intent intent)
```

• Besoin d'un intent pour l'appel de startActivity

```
Intent(Context packageContext, Class<?> activityToLaunch)
```

Exemple Intent

• Pour passer d'une Activity A à une Activity B:

```
Intent intent = new Intent(A.this, B.class);
startActivity(intent);
```

Passage de données : Les extras

- A l'aide des extras portées par les intents
- Couples Clé/valeur : Bundle
- Méthode uniquement pour les types primitifs Java
- Pour déposer un couple dans le Bundle:
 - monIntent.putExtra(uneClé , laDonnées) ;
 - uneClé est de type String
 - laDonnées de type primitif
- Pour récupérer le Bundle dans l'activité destination:
 - LaDonnées = getIntent().getXXXXXExtra(uneClé);

Activity qui retourne

- But récupération d'une donnée lorsque la 2nd activity se ferme.
- startActivityForResult(Intent, int) :
 - Intent : l'intent à démarrer
 - Int : code de résultat:
 - si <o -> aucun résultat donc idem startActivity
- Surcharger onActivityResult(int1, int2, intent)
 - Int1 : identifie provenance du résultat (cf. préc)
 - Int2 : Spécifie le succés du résultat
 - renseigné par la cible avec setResult [RESULT_OK, RESULT_CANCELED + personnalisées]
 - Intent contient les données du résultat

Passage d'objets : Parcelable 1/4

```
public class User {
 private String login;
 private String password;
 public User (String login, String password) {
 super();
 this.login = login;
 this.password = password;
 public String getLogin() {
 return login;
 public void setLogin(String login) {
 this.login = login;
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
```

Passage d'objets : Parcelable 2/4

- Objet Parcelable implements Parcelable
 - Override de describeContents
 - décrit le nb d'objets non primitifs
 - Override de writeToParcel
 - Écrit le contenu de l'objet dans le parcel (avec writeXXX)

```
@Override
public int describeContents() {
 return 0;
}

@Override
public void writeToParcel(Parcel dest, int flags) {
 dest.writeString(login);
 dest.writeString(password);
}
```

Passage d'objets : Parcelable 3/4

 Création d'un Objet CREATOR afin de pouvoir recréer une instance à partir du Parcel

```
public static final Parcelable.Creator<User> CREATOR = new
Parcelable.Creator<User>() {
 @Override
 public User createFromParcel(Parcel source) {
 return new User(source);
 }
 @Override
 public User[] newArray(int size) {
 return new User[size];
 }
};
```

Passage d'objets : Parcelable 4/4

• Constructeur de User qui prend un Parcel en paramètre

```
public User(Parcel source) {
 this.login = source.readString();
 this.password = source.readString();
}
```

- Exemple de l'Activity A à B:
 - Dans A

```
Intent intent = new Intent(A.this, B.class);
User user = new User(login.getText().toString(), password.getText().toString());
intent.putExtra(EXTRA_USER, user);
startActivity(intent);
```

• Dans B

```
Intent intent = getIntent();
User user = intent.getParcelableExtra(EXTRA_USER);

login = (TextView) findViewById(R.id.userLogin);
login.setText(user.getLogin());
password = (TextView) findViewById(R.id.userPassword);
password.setText(user.getPassword());
```

