

Introduction à la programmation sous Android

Christophe Renaud

M2 Informatique

Version 5.5 du 09/09/2021

Objectifs du cours

- Connaître les bases de la programmation sous Android
 - Environnement de développement (Android Studio)
 - Architecture d'une application
 - Modèle d'exécution

Plan du cours

- Introduction
- Architecture d'une application Android
- Les activités
- Définir une interface graphique
- Les intentions
- Les menus
- Les listes
- Les content providers


Android (1)

- Système d'exploitation à destination des dispositifs mobiles
 - Téléphones, tablettes, téléviseurs, montres, voitures, objets connectés
- Caractéristiques :
 - Opensource (licence Apache), gratuit, flexible
 - Basé sur un noyau linux
 - Inclut les applications de base (téléphone, sms, carnet d'adresse, navigateur, etc.)
 - Un ensemble important d'API (OpenGL, media, etc ...)
 - Un SDK basé sur un sous-ensemble de JAVA (autres langages disponibles : Kotlin, C, C++, ...)
 - Une machine virtuelle (Dalvik) qui exécute la majorité des applications
 - Remplacée par ART depuis la version 5.0 d'Android

Android (2)

Historique:

- Créé en 2005 par la société Android
- Rachat en 2007 par Google
- 19 versions depuis la 1.0 (Apple Pie) en 2008 jusqu'à la 11.0 en 09/2020 et la 12.0 à venir.


Version	Codename	Percentage	API
4.0	Ice Cream Sandwich	0.20%	15
4.1	Jelly Bean	0.60%	16
4.2	Jelly Bean	0.80%	17
4.3	Jelly Bean	0.30%	18
4.4	KitKat	4.00%	19
5.0	Lollipop	1.80%	21
5.1	Lollipop	7.40%	22
6.0	Marshmallow	11.20%	23
7.0	Nougat	7.50%	24
7.1	Nougat	5.40%	25
8.0	Oreo	7.30%	26
8.1	Oreo	14.00%	27
9.0	Pie	31.30%	28
10.0	10 (Q)	8.20%	29

Source: https://androiddistribution.io/#/ (avril 2020)

Android (3)

- Remarque:
 - Accès possible depuis Android Studio lors de la création d'un nouveau projet


Android Platform/API Version Distribution								
ANDROID PLATFORM VERSION	API LEVEL	CUMULATIVE DISTRIBUTION	Jelly Bean					
4.0 Ice Cream Sandwich	15		App Components	Multimedia				
4.0 ice cream sandwich	13		Isolated services	Enhanced RenderScript functionality				
4.1 Jelly Bean	16	99,8%	Memory management Content providers	Animations				
4.2 Jelly Bean	17	99,2%	Live wallpapers App stack navigation	Activity launch animations Time animator				
4.3 Jelly Bean	18	98,4%	Multimedia	User Interface				
4.4 KitKat	19	98,1%	Media codecs Record audio on cue Timed text tracks	Improved notifications Controls for system UI Remote views				
5.0 Lollipop	21	94,1%	Gapless playback	More font families				
		92,3%	Camera	Input Framework				
5.1 Lollipop	22	92,370	Auto focus movement Camera sounds	Multiple input devices				
6.0 Marshmallow	23	84,9%	Connectivity	Vibrate for input controllers				
7.0 Nougat	24	73,7%	Android Beam over Bluetooth Network service discovery					
7.1 Nougat	25	66,2%	Wi-Fi P2P service discovery Detect metered networks					
8.0 Oreo	26	60,8%	Accessibility Accessibility service APIs					
8.1 Oreo	27	53,5%	Customizable app navigation More accessible widgets					
		39,5%	Copy and Paste					
9.0 Pie	28	33,273	Copy and paste with intents					
10, Android 10	29	8,2%	https://developer.android.com/ab	out/versions/android-4.1.html				
				OK Cancel				


Android (4)

Pourquoi développer des applications mobiles ?

			ŕ		
Device Type	2018	2019	2020	2021	2022
Traditional PCs (Desk-Based and Notebook)	195.3	187.2	178.279	169.891	161.672
Ultramobiles (Premium)	64.4	69.8	72.529	76.789	80.036
Total PC Market	259.7	257.0	250.807	246.680	241.708
Ultramobiles (Basic and Utility)	149.6	146.1	138.712	134.255	132.465
Computing Device Market	409.3	403.1	389.519	380.935	374.173
Mobile Phones	1,813.4	1,745.4	1, 776.779	1, 771.242	1, 756.936
Total Device Market	2,222.7	2,148.5	2, 166.298	2, 152.177	2, 131.109

Ventes en centaines de millions d'unités - source : (janvier 2020) https://www.gartner.com/en/newsroom/press-releases/ 2019-01-21-gartner-forecasts-global-device-shipments-will-grow-0-

Worldwide Device Shipments by Device Type, 2020-2022 (Millions of Units)


Android (5)

Pourquoi développer sous Android ?

Répartition des ventes de smartphone selon leur OS

Year	2018	2019	2020	2021	2022	2023	2024
Android	85.1%	86.1%	85.4%	86.0%	86.2%	86.3%	86.4%
iOS	14.9%	13.9%	14.6%	14.0%	13.8%	13.7%	13.6%
Others	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

source((juin 2020): https://www.idc.com/promo/smartphone-market-share/os


Android (6)

- Les contraintes
 - Hétérogénéité du matériel
 - Processeurs, mémoire
 - Écrans
 - Dispositifs spécialisés
 - Puissance et mémoire limitées
 - Interface tactile
 - Connectivité à internet (disponibilité, rapidité, ...)
 - Développement extérieur au périphérique


Plan du cours

- Introduction
- Architecture d'une application Android
- Les activités
- Définir une interface graphique
- Les intentions
- Les menus
- Les listes
- Les content providers


Schéma de développement


La compilation


Jusque 4.4 : interpréteur Dalvik + JIT compilation de parties « critiques »

À partir de 5.0 : ART (compilation en code natif sur le support)


Architecture d'un projet


(sous Android Studio)

Les éléments d'une application

- Une application = {composants}
- Les composants :
 - Existent de manière indépendante
 - Vus comme autant de points d'entrée par le système
 - Pas de « main » dans une application
- Liés au design d'Android :
 - Toute application doit pouvoir démarrer un composant d'une autre application (sous réserve de droits) et récupérer ses « résultats »


Exemple

Mon application = application d'effets sur un portrait de l'utilisateur


Ma spécialité : traitement d'images

La difficulté : écrire le code de gestion de l'appareil photo embarqué

Source: google play - effets du visage


Exemple

- Android :
 - démarrage d'un composant existant permettant la prise de vue
 - Récupération de l'image


Remarques

Problèmes de droits :


- Problèmes d'information :
 - Le système doit connaître le rôle particulier de certains composants
 - Ce sont les applications qui enregistrent ces informations auprès du système

Les composants

- Les activités (Activity)
 - Un écran avec une interface utilisateur et un contexte
- Les services (Service)
 - Composant sans écran, qui tourne en fond de tâche (lecteur de musique, téléchargement, ...)
- Les fournisseurs de contenu (ContentProvider)
 - I/O sur des données gérées par le système ou par une autre application
- Des récepteurs d'intentions (BroadcastReceiver)
 - Récupération d'informations générales
 - arrivée d'un sms, batterie faible, ...

Les interactions

- Les intentions (Intent)
 - Permet d'échanger des informations entre composants
 - Démarrage d'un composant en lui envoyant des données
 - Récupération de résultats depuis un composant
 - Recherche d'un composant en fonction d'un type d'action à réaliser
- Les filtres d'intentions (<intent-filter>)
 - Permet à un composant d'indiquer ce qu'il sait faire
 - Permet au système de sélectionner les composants susceptibles de répondre à une demande de savoir-faire d'une application

AndroidManifest.xml

- Description de l'application
 - Liste des composants
 - Niveau minimum de l'API requise
 - Liste des caractéristiques physiques nécessaires
 - Évite d'installer l'application sur du matériel non compatible (gestion de la visibilité sur Google Play)
 - Liste des permissions dont l'application a besoin
 - Liste des autres API nécessaires
 - ex. Google Map
 - Etc.
- Généré automatiquement par Android Studio

Exemple

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="fr.univ_littoral.renaud.bidon" >
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".MainActivity"
 android:label="@string/app_name" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

Les ressources

- Ressources = toutes les données (autres que le code) utilisées par l'application
- Rangées dans le dossier res, puis incluses dans l'apk
 - res/drawable et res/mipmap (images en différentes résolutions)
 - Layout (description en XML des interfaces)
 - Menus (description en XML des menus)
 - Values (définitions en XML des constantes utilisées par l'application : chaînes, tableaux, valeurs numériques, etc.)

strings.xml

- Fichier ressources, contenant toutes les chaînes constantes
 - Principalement utilisées pour l'interface

Type de la constante

```
<resources>
 <string name="app_name">MyApplication</string>
 <string name="hello_world">Hello world!</string>
 <string name="action_settings">Settings</string>
</resources>
```

Nom de la constante (permet l'appel depuis l'application ou un autre fichier XML)

Valeur de la constante

Internationalisation

Objectif:

- Disposer de plusieurs versions des textes, libellés, etc utilisés par l'application
- Choix automatique des textes en fonction de la configuration du périphérique

Principe

- Dupliquer le fichier strings.xml : 1 version par langue supportée
- Stocker chaque version dans un dossier spécifique
 - values-xx (ex. values-en, values-fr, ...)
- Géré via Android Studio

```
app/
res/
values/
strings.xml
values-en/
strings.xml
values-fr/
strings.xml
```

La classe R

- Classe générée par l'IDE
 - Permet l'accès aux ressources
 - Créée à partir de l'arborescence présente dans le dossier res
 - Elle contient des classes internes dont les noms correspondent aux différents types de ressources (drawable, layout, ...)
 - Elle contient des propriétés permettant de représenter l'ensemble des ressources de l'application
- Utilisation en Java :
 - R. type.identificateur

```
<resources>
 <string name="app_name">MyApplication</string>
 <string name="hello_world">Hello world!</string>
 <string name="action_settings">Settings</string>
</resources>
```

R.string.app_name

R.string.hello_world

R.string.action_settings

Référencement des ressources en XML

Forme générale : @type/identificateur

```
<resources>
 <string name="app_name">MyApplication</string>
 <string name="hello_world">Hello world!</string>
 <string name="action_settings">Settings</string>
</resources>
```

@string/app_name

@string/hello_world


@string/action_settings

Plan du cours

- Introduction
- Architecture d'une application Android
- Les activités
- Définir une interface graphique
- Les intentions
- Les menus
- Les listes
- Les content providers


Les activités (1)

- Un composant d'une application, doté d'une interface graphique (IHM) et d'un contexte
- Une activité à la fois visible de l'utilisateur
 - Pour une même application
 - Pour des applications différentes
- Empilement des activités


Les activités (2)

- Cycle de vie
 - Une activité peut se trouver dans différents états en fonction des actions du système et/ou de l'utilisateur:
 - Active : après un appel à onResume()
 - Suspendue : après un appel à onPause()
 - Arrêtée : après un appel à onStop()
 - Terminée ; après un appel à onDestroy()


Les activités (3)

- Développement
 - Une classe java par activité ;
 - Les ressources associées (layout, menu, etc.) ;
 - La classe hérite de la classe Activity ;
 - Génération d'un code minimum par défaut sous Android Studio.


```
public class Bidon extends Activity {

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.Bidon);

// initialisation des variables internes
...
}
...
}
```


Les activités (4)

- D'autres méthodes peuvent être surchargées, en précisant ce qui doit être fait quand :
 - protected void onDestroy()
 - L'activité se termine
 - Libérer toutes les ressources utilisées
 - protected void onStop()
 - L'activité n'est plus visible
 - Stopper les ressources qui ne sont plus visibles (ex. animations)
 - protected void onPause()
 - L'activité n'est plus au premier plan mais est encore visible (superposition d'une fenêtre de dialogue, multifenêtrage)
 - Stopper les ressources non utilisées (ex. capteur GPS, camera, ...)


Les activités (4)

- D'autres méthodes peuvent être surchargées, en précisant ce qui doit être fait quand :
 - protected void onStart()
 - l'activité devient visible
 - Redémarrer les ressources stoppées dans onStop()
 - protected void onResume()
 - l'activité est au premier plan
 - Redémarrer les ressources stoppées dans onPause()
 - protected void onRestart()
 - l'activité redevient visible


Les activités (5)

- Destruction de l'application par le système
 - Cas normal : l'activité est terminée. Le système récupère les ressources, en particulier la mémoire
 - Cas spéciaux : suppression d'une activité non active pour des raisons :
 - de limites des ressources ;
 - de changement d'orientation de l'écran ou de multifenêtrage
 - Le système doit sauvegarder l'état de l'activité, pour pouvoir la redémarrer dans son état courant
 - Sauvegarde dans un objet Bundle : couples (nom_donnée, valeur)
 - Contient les données utilisées par l'interface par défaut
 - Systématique dès que l'activité n'est plus visible
 - Surcharge des méthodes de sauvegarde et restauration si d'autres données doivent être sauvées

Les activités (6)

super.onSaveInstanceState(outState);

- Sauvegardes
 - void onSaveInstanceState(Bundle outState)

outState

("playerName", "toto")

("playerPower", 123.890)

("autreClé01" , autreValeur01)

("autreClé02", autreValeur02)

. . .

```
public final static String PLAYER NAME KEY = "playerName"
 Constantes définissant
 le nom des clés
public final static String PLAYER POWER KEY = "playerPower"
String nomJoueur;
float puissance;
// Fonction callback appelée en cas de destruction temporaire de l'activité
@Override
public void onSaveInstanceState(Bundle outState) {
  outState.putString(PLAYER_NAME_KEY, nomJoueur);
 Sauvegarde de la valeur des variables
  outState.putFloat(PLAYER_POWER_KEY, puissance);
 internes dans le bundle
  // appel à la super classe pour sauvegarder les données de l'interface
```

Les activités (7)


- Récupération
 - void onCreate(Bundle savedInstanceState)

```
@Override
public void onCreate(Bundle savedInstanceState) {
 // appel à la super classe pour mettre à jour les données de l'interface super.onCreate(savedInstanceState);

 // récupération des données internes if (savedInstanceState != null) {
 nomJoueur = savedInstanceState.getString(PLAYER_NAME_KEY);
 puissance = savedInstanceState.getFloat(PLAYER_POWER_KEY);
 }
}
```


void onRestoreInstanceState (Bundle savedInstanceState)

```
// Callback appelé après onStart() uniquement si un appel à onSaveInstanceState()
// a été fait. Le bundle savedInstanceState est le même que pour onCreate()
@Override
public void onRestoreInstanceState(Bundle savedInstanceState) {
 nomJoueur = savedInstanceState.getString(PLAYER_NAME_KEY);
 puissance = savedInstanceState.getFloat(PLAYER_POWER_KEY);
}
```


Remarques

- Affichage de messages de mises au point
 - Possibilité d'utiliser System.out.println
 - Affichage dans la console d'Android Studio
 - La classe Toast


Toast.makeText(this, "Sending message...", Toast.LENGTH_SHORT).show();

Le contexte

La durée d'affichage

Le déclenchement de l'affichage

Plan du cours

- Introduction
- Architecture d'une application Android
- Les activités
- Définir une interface graphique
- Les intentions
- Les menus
- Les listes
- Les content providers

Quelques règles de base


- Interface = seul contact de l'utilisateur
 - Faire attirant
 - Faire simple
 - L'application doit être intuitive
 - Éviter les trop longs messages
- Faire ergonomique
 - L'enchaînement des activités doit être rapide
 - L'utilisateur doit toujours connaître l'état courant de l'activité
- Conseils et « matériels » :
 - http://developer.android.com/design/index.html

Définir une interface graphique

- Définir les « interacteurs »
 - Objets graphiques visibles par l'utilisateur pour :
 - L'affichage (texte, images, etc.)
 - L'interaction (boutons, cases, champs de saisie, etc.)
- Définir leur mise en page
 - Positions dans l'interface (fixes ou relatives)
- XML ou Java (sauf traitement de l'interaction : Java seul)
 - Privilégier XML
 - Souplesse de mise à jour
 - Permet la prise en compte simplifiée de différents types d'écran

Représentation d'une interface

Représentation arborescente


Source: developer.android.com

Objets graphiques permettant l'interaction (boutons, zones de texte, etc.) : les Widgets

exemple


Les Layouts (1)

- Zone invisible assurant l'organisation automatique des composants graphiques
 - Peuvent être déclarées en XML ou Java
 - Privilégier XML
 - Séparation du code et de la mise en page
 - Souplesse d'adaptation à différents périphériques
- Possèdent des propriétés « intuitives » permettant l'organisation des composants
- Nombreux layouts différents
 - Peuvent être imbriqués (cf arborescence)
- Un layout doit être chargé dans onCreate()
 - setContentView(R.layout.nom_du_layout)

Les Layouts (2)

- Gestion multi-écrans
 - Différentes tailles
 - small, normal, large, xlarge
 - Différentes densités de pixels
 - Idpi (120dpi), mdpi (160 dpi), hdpi (240 dpi), xhdpi (320 dpi), xxhdpi (480 dpi), xxxhdpi (640 dpi)
 - Prévoir un layout par taille (et orientation) de l'écran si nécessaire
 - effets de positionnements relatifs pouvant être gênants

Prévoir des images en différentes résolutions


Source developer.android.com

Les Layouts (3)


MyProject/


- Fonctionnement similaire à l'internationalisation
 - Un sous-dossier spécifique à chaque layout et/ou à chaque image

```
res/
 layout/
 # default (portrait)
 main.xml
 layout-land/
 # landscape
 main.xml
 # large (portrait)
 layout-large/
 main.xml
 layout-large-land/
 # large landscape
 main.xml
MyProject/
 Source: developer.android.com
 res/
 drawable-xhdpi/
 awesomeimage.png
 drawable-hdpi/
 awesomeimage.png
 drawable-mdpi/
 awesomeimage.png
 drawable-ldpi/
 awesomeimage.png
```

RelativeLayout (1)

- Ancien Layout par défaut pour un nouveau projet
 - Positionnement des noeuds par rapport au parent ou les uns par rapport aux autres


- match_parent : S'adapte à la taille du conteneur parent (ici l'écran)
- wrap_content : S'adapte à la taille de ce qu'il contient (ici deux zones de texte)
- dimension fixe

RelativeLayout (2)

- Comportement par défaut :
 - Tous les noeuds sont positionnés à partir du coin supérieur gauche
 - Superposition !!


```
activity main.xml ×
 strings.xml ×
MainActivity.java ×
  <RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
 android:paddingBottom="@dimen/activity vertical margin" tools:context=".MainActivity">
 <TextView
 android:text="@string/hello world 01"
 android:layout width="wrap content"
 android:layout height="wrap content" />
 <TextView
 android:text="@string/hello world 02"
 android:layout width="wrap content"
 android:layout height="wrap content"
 RelativeLayout>
```


RelativeLayout (3)

- Attributs de positionnement par rapport au parent :
 - android:layout_centerHorizontal
 - android:layout_centerVertical
 - android:layout_centerInParent
 - ... (cf RelativeLayout.LayoutParams)


```
MainActivity.java ×
 activity main.xml x
 strings.xml ×
  <RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android: layout height="match parent"
 android:paddingLeft="@dimen/activity horizontal margin"
 android:paddingRight="@dimen/activity horizontal margin"
 android:paddingTop="@dimen/activity vertical margin"
 android:paddingBottom="@dimen/activity vertical margin" tools:context=".HainActivity">
 <TextView
 android:text="@string/hello world 01"
 android:layout width="wrap content"
 android:layout height='wrap content"
 android:layout centerHorizontal="true"
 <TextView
 android:text="@string/hello world 02"
 android: layout width="wrap content"
 android:layout height="wrap content"
 android:layout centerVertical="true"
  </RelativeLayout>
```


RelativeLayout (4)

- Attributs de positionnement par rapport aux autres nœuds :
 - android:layout_below
 - android:layout_above
 - android:layout_toLeftOf
 - android:layout_toRightOf
 - ... (cf RelativeLayout.LayoutParams)
- Nécessité de nommer les nœuds
 - Permet de préciser le nœud à partir duquel on se positionne

```
<TextView
android:text="@string/hello_world_02"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_toLeftOf="@id/hw01"
/>
```


LinearLayout (1)

- Aligne les nœuds dans une seule direction
 - horizontale (par défaut)
 - verticale


LinearLayout (2)

- Modification du « poids » de chaque nœud
 - Permet de changer la taille de la zone occupée par chaque nœud dans l'écran
 - Ajout d'un attribut android:layout_weight à chaque nœud
 - 0 (par défaut) : n'utilise que la zone nécessaire au nœud
 - n>0 : poids du nœud par rapport aux autres nœuds


LinearLayout (3)

40 %

20 %

40 %

Exemple

```
<TextView
 android:text="@string/hello world 01"
 android:layout width="wrap content"
 android:layout height="wrap content"
 1>
<TextView
 android:text="@string/hello world 02"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android: layout weight="2"
<TextView
 android:text="@string/hello world 03"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout weight="1"
<TextView
 android:text="@string/hello world 04"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout weight="2"
<TextView
 android:text="@string/hello world 05"
 android: layout width="wrap content"
 android:layout height="wrap content"
```

5554:Nexus One API 22 TestLayout Hello world 01! Hello world 02! Hello world 03! Hello world 04! Hello world 05! Q

LinearLayout (4)

- Alignement de chaque noeud dans sa zone
 - Ajout d'un attribut android:layout_gravity
 - Nombreuses valeurs possibles :
 - center, center_vertical, center_horizontal
 - left, right, top, bottom
 - Etc. (cf LinearLayout.LayoutParams)

LinearLayout (5)


Exemple

```
<TextView
 android:text="@string/hello world 01"
 android:layout width="wrap content"
 android:layout height="wrap content"
<TextView
 android:text="@string/hello world 02"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center horizontal"
 android: layout weight="2"
 1>
<TextView
 android:text="@string/hello world 03"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="right"
 android:layout weight="1"
<TextView
 android:text="@string/hello world 04"
 android: layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="center"
 android:gravity="center"
 android:layout weight="2"
<TextView
 android:text="@string/hello world 05"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout gravity="right"
```


Remarque

 Possibilité d'organiser visuellement les layouts sous Android Studio


ConstraintLayout (1)

- Objectif:
 - Faciliter la création de layouts complexes
 - Réduire l'imbrication de layouts
 - Consommatrice de ressources
- Philosophie similaire au RelativeLayout :
 - Création de relations <u>entre</u> les composants graphiques et <u>avec</u> leur layout parent
 - Notion de contraintes
 - Plus flexible
 - Mieux adapté à l'éditeur graphique

ConstraintLayout (2)


- Contraintes
 - Au moins une contrainte horizontale
 - Au moins une contrainte verticale

Exemple:

```
<android.support.constraint.ConstraintLayout xmlns:android=
```

"http://schemas.android.com/apk/res/android"
xmlns:app="http://schemas.android.com/apk/res-auto"
xmlns:tools="http://schemas.android.com/tools"
android:layout_width="match_parent"
android:layout_height="match_parent"
tools:context=".MainActivity">

```
<TextView
 android:id="@+id/textView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Hello World!"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintLeft_toLeftOf="parent"
 app:layout_constraintRight_toRightOf="parent"
 app:layout_constraintTop_toTopOf="parent"/>
```


ConstraintLayout (2)

Remarque

- Placement <u>sans contrainte</u> d'un composant graphique via l'éditeur graphique
 - Apparaît au bon endroit dans l'éditeur
- Placé par défaut en (0,0) lors de l'exécution ...

```
<Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Button"
 tools:layout_editor_absoluteX="148dp"
 tools:layout_editor_absoluteY="373dp"/>
```


ConstraintLayout (3)

Ajout d'une contrainte verticale

```
<Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginBottom="8dp"
 android:layout_marginTop="8dp"
 android:text="Button"
 app:layout_constraintTop_toBottomOf="@+id/textView"
 app:layout_constraintBottom_toBottomOf="parent"
 tools:layout editor absoluteX="148dp"/>
 X=0
 BUTTON
```


ConstraintLayout (4)

Ajout d'une contrainte

<Button horizontale android:id="@+id/button"</pre>

android:id="@+id/button"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_marginBottom="8dp"
android:layout_marginEnd="8dp"
android:layout_marginLeft="8dp"
android:layout_marginRight="8dp"
android:layout_marginStart="8dp"
android:layout_marginTop="8dp"
android:text="Button"
app:layout_constraintBottom_toBottomOf="parent"
app:layout_constraintEnd_toEndOf="parent"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toBottomOf="@+id/textView"/>


Remarque:


- @+id/nom rajoute nom à la classe R uniquement si nom n'existe pas
- Utile si le composant nommé est défini après dans le fichier xml

ConstraintLayout (5)

Création de chaînages


Pas de contraintes verticales (y = 0)

ConstraintLayout (6)


```
<Button
 android:id="@+id/button3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Button"
 app:layout_constraintEnd_toStartOf="@+id/button4"
 app:layout constraintHorizontal bias="0.5"
 app:layout constraintStart toStartOf="parent"
 tools:layout editor absoluteY="101dp" />
  <Button
 android:id="@+id/button4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Button"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintHorizontal_bias="0.5"
 app:layout_constraintStart_toEndOf="@+id/button3"
 tools:layout_editor_absoluteY="101dp" />
```

ConstraintLayout (7)


Les Widgets

- Composants graphiques visibles par l'utilisateur
 - Widgets simples : zones de texte, boutons, listes, etc.
 - Widgets plus complexes : horloges, barres de progression, etc.
- Héritent de la classe View
- Utilisation :
 - Définition en XML (type, taille, centrage, position, etc.)
 - Comportement en Java
 - Peuvent également être créés dynamiquement en Java

Les TextView

- Widget permettant l'affichage d'un texte
 - Normalement non éditable
- Exemple :


```
<TextView
 android:id="@+id/text"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/letexte"
 android:hint="texte initial"
 android:layout_gravity="center"
 android:gravity="center"
/>
```

- Nombreux autres attributs
 - Cf classe TextView

Les EditText

- Widget permettant la saisie d'un texte (TextFields)
 - Accès : ouverture d'un clavier pour la saisie
 - nombreux attributs permettant l'aide à la saisie


Source: developer.android.com

Les Button

- Widget représentant un bouton d'action
 - Renvoie un événement lors de l'appui
 - Peut contenir un texte, une image ou les deux
- Exemples :


```
<Button
<Button
 android:layout width="wrap content"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout height="wrap content"
 android:text="@string/button text"
 android:text="@string/button text"
 android:drawableLeft="@drawable/button icon"
 .../>
 ... />
 Alarm
 Alarm
<ImageButton</pre>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:src="@drawable/button icon"
 Source: developer.android.com
```

En vrac ...


- Quelques autres widgets
 - Source developer.android.org


Spinner


CheckBox


Implantation du comportement (1)

- Les fichiers XML ne permettent que de :
 - positionner les composants ;
 - définir leurs caractéristiques.
- Nécessité de :
 - définir leur comportement
 - type d'interaction (clic court, clic long, etc.)
 - code de prise en compte (Java)
 - lier composant et code (XML ou Java)
 - XML : attribut android:onClick
 - Java : instancier un event listener

Implantation du comportement (2)

- Attribut android:onClick
 - Doit être suivi du nom de la méthode à appeler en cas de déclenchement
 - Prototype :
 - public void nomDeLaMethode(View maVue)

```
<Button
 android:id="@+id/monBouton"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/monTexte"
 android:onClick="onBoutonClique"
/>
```

```
public void onBoutonClique(View maVue) {
 System.out.println("le bouton a été cliqué") ;
}

Permet de récupérer des informations sur le composant graphique qui a généré l'événement Initialisé par le système avant l'appel

Récupération :
 maVue.getId() R.id.monBouton
```

Implantation du comportement (3)

- Les event listener
 - interfaces de la classe View
 - ne disposent que d'une seule méthode à implanter
 - méthode appelée quand le composant associé est déclenché par l'utilisateur
- Exemples :

Interface	Méthode
View.OnClickListener	abstract void onClick(View v)
View.OnLongClickListener	abstract boolean onLongClick(View v)
View.OnFocusChangeListener	abstract void onFocusChange(View v, boolean hasFocus)

Implantation du comportement (3)

- Exemple: l'interface View.onClickListener
 - public void onClick(View v)

Retrouver un widget à partir du nom qui lui a été associé dans le xml

Source: developer.android.com

Associerun « onClickListener » au bouton

Surcharge de la méthode « onClick » de l'interface « onClickListener »

Plan du cours


- Introduction
- Architecture d'une application Android
- Les activités
- Définir une interface graphique
- Les intentions
- Les menus
- Les listes
- Les content providers

Les Intentions

- Classe représentant un message échangé entre une activité et un composant présent sur le système
 - Une autre activité
 - Un service
 - Un diffuseur d'événements
- Deux types de messages
 - Explicite : on nomme le composant à démarrer
 - Implicite : on demande au système de trouver un composant adéquat, en fonction d'une action à effectuer


Les Intentions explicites

- Message adressé à un composant connu
 - On donne le nom de la classe correspondante
 - Généralement réservé aux composants appartenant à la même application ...
- Le composant est démarré immédiatement


Les Intentions implicites

- Message à destination d'un composant inconnu
 - Le système se charge de trouver le composant adéquat et le démarre


 En cas de possibilités multiples, affichage des choix à l'utilisateur

Création et lancement

Création d'une intention <

```
Intent intention = new Intent (...);
...
startActivity(intention);
```

Démarrage d'une activité

```
Intent intention = new Intent (...);
...
startService(intention);
```

Démarrage d'un service

```
void maFonction(...) {
...
Intent intention = new Intent (...) ;
...
startActivityForResult(intention, requestCode) ;
...
}

Démarrage d'une activité
avec attente d'un résultat,
récupéré dans la surcharge
de cette méthode

protected void onActivityResult (int requestCode, int resultCode, Intent data) {
...
}
```

Récupération

Code côté récepteur

```
public void onCreate (Bundle savedInstanceState) {
...
// récupération de l'intention
Intent intention = getIntent ();
...
// extraction des informations reçues
...
// traitement des informations reçues
...
}
```

```
intention
onCreate(){
... = getIntent()
}
émetteur
récepteur
```

Intentions avec résultats (émetteur)

public static final int CODE = 4;

Code créé par le développeur pour identifier de manière unique son intention (>0)

```
void maFonction(...) {
...
Intent intention = new Intent (...);
...
startActivityForResult(intention, requestCode);
...
}

protected void onActivityResult (int requestCode, int resultCode, Intent data){
...
}
```

Code de retour d'exécution de l'intent Activity.RESULT_OK Activity.RESULT_CANCELED

Données transmises en retour à l'activité appelante

Intentions avec résultats (émetteur)

```
Intent intention1 = new Intent (...) ;
startActivityForResult(intention1, rCode1);
Intent intention2 = new Intent (...) ;
 ..,rCode1,...
startActivityForResult(intention2, rCode2)
protected void on Activity Result (int rCode,
int resultCode, Intent data){
 ...,rCode2,...
```

Intentions avec résultats (récepteur)

```
public void onCreate (Bundle savedInstanceState)
{
 // récupérer l'intent
 Intent intention = getIntent ();

 // extraire les données et les traiter
 ...

 // créer l'intent résultat
 Intent resultat = new Intent();

 // ajout des résultats
 ...

 // prépare le retour des résultats
 setResult(RESULT_OK, resultat);
 finish();
}
```

Remarques (1)

Activité1

```
void maFonction(...) {
 public void onCreate (Bundle savedInstanceState)
(1)
 Intent intention = new Intent (...);
 /// récupérer l'intent
 (2)
 Intent intention = getIntent ();
 startActivityForResult(intention,
 requestCode);
 // extraire les données et les traiter
 // créer l'intent résultat
 Intent resultat = new Intent();
 // ajout des résultats
 protected void onActivityResult (int requestCode,
 int resultCode,
 // prépare le retour des résultats
 Intent data){
 setResult(RESULT OK, resultat);
 (3)
 finish();
```

(1) (2) (3)

Activité d'avant plan
Activité 1 Activité 2 Activité 1


Pile d'activités

Pile d'activités


Activité2

Remarques (2)

```
public void onCreate (Bundle savedInstanceState) {
 public void onCreate (Bundle savedInstanceState)
 // récupérer l'intent
(1)
 Intent intention = getIntent ();
 /// récupérer l'intent
 Intent intention = getIntent ();
 (2)
 Intent resultat = new Intent(Activité1);
 void maFonction(...) {
 // ajout des résultats
 Intent intention = new Intent (Activité2);
 // renvoyer les résultats
 startActivity(resultat);
 startActivity(intention);
 (3)
 Activité1
 Activité2
```


Structure générale des Intentions


Spécifier le nom du composant

- Différentes méthodes utilisables :
 - Intent(...): le constructeur
 - SetComponent(...), setClassName(...), setClass(...), etc.

```
La classe
Intent = new Intent(this, SecondActivity.class) ;
startActivity(intent);
 Le package
 Le contexte
 Intent = new Intent() ;
 Intent.setClassName(this, "fr.univ-littoral.renaud.bidon.SecondActivity");
 startActivity(intent);
 Intent = new Intent();
 Intent.setComponent(new ComponentName("fr.univ-littoral.renaud.bidon",
 "fr.univ-littoral.renaud.bidon.SecondActivity");
 startActivity(intent);
```

Action à effectuer

- Nombreuses constantes prédéfinies
 - Dans la classe Intent :
 - ACTION_MAIN: démarre l'activité comme point d'entrée principal
 - ACTION_VIEW: affiche les données fournies à l'utilisateur
 - ACTION_EDIT : permet l'édition des données fournies par l'utilisateur
 - ACTION_SEND: permet l'envoi des données (mail, réseau social, ...)
 - etc
- Possibilité de définir ses propres actions
 - Comme constante de classe

static final String ACTION_BIDON = "fr.univ-littoral.renaud.bidon.BIDON";

Données

- Formatées à l'aide des URI (Uniform Ressource Identifier)
 - Chaîne de caractères représentant un endroit ou une ressource
 - Syntaxe normalisée :

Précision quant à l'information

<schéma> : <information> { ? <requêtes> } { # <fragment> }

Nature de l'information :

http, https content geo file tel, voicemail sms, smsto, mms, mmsto

L'information:

- Dépend du schéma
- Exemples:

tel:06000007

geo:123.456,12.3456 http://www.google.fr Accès à une sous-partie de l'information

```
Intent intention = new Intent();
Uri sms = Uri.parse("sms:06000007");
Intention = intention.setData(sms);
```

Le type

- Normalement implicite dans les données
- Absence de données/recherche plus précise :
 - peut être précisé en utilisant les codes MIME
 - text, audio, video
 - **...**
- Et des sous-types
 - text/plain, text/xml, text/html, ...
 - audio/mp3, audio/ogg, audio/wav, ...
 - video/mpeg, video/mp4, ...

```
Intent intention = newIntent();
...
Intention = intention.setType("audio/mp3");
...
String mime = intention.getType();
```

Élimine les données ... (setData élimine le type)

Catégorie

- Précise le type de composant qui doit prendre en charge l'intention
- Exemples :
 - CATEGORY_LAUNCHER : le composant doit être visible dans le lanceur d'applications
 - CATEGORY_CAR_MODE : le composant doit être utilisable en mode conduite de véhicule
- Remarques
 - Nombre quelconque de catégories dans une intention
 - La plupart des intentions ne nécessitent pas de catégories

Les extras (1)

- Permettent d'insérer des données dans l'intention
 - Communications inter-composants
 - Structure : (clé, valeur)

Identifiant de la donnée

Valeur de la donnée

insertion

type = n'importe quel type de base (boolean, int, String, float[], ...)

récupération

Intent.putExtra(String cle, type valeur);

type get{type}Extra(String cle, type vdefaut) ;

- Clé définie par l'utilisateur

public final static String MACLE = "fr.ulco.renaud.appli.MACLE" ;

- Quelques clés prédéfinies

- vdefaut : valeur par défaut renvoyée si la clé n'est pas trouvée dans l'intention
- pas de valeur par défaut pour les tableaux, ni les String

```
type[] get{Type}ArrayExtra(String cle);
String getStringExtra(String cle);
```

Les extras (2)

```
public class mainActivity extends Activity {
 public final static String MARQUE = "fr.ulco.renaud.appli.MARQUE";
 public final static String PUISS = "fr.ulco.renaud.appli.PUISS";
 Intent intention = new Intent(this, otherActivity.class);
 String marque = "Citroen";
 int puissance = 6;
 intention.putExtra(MARQUE, marque);
 intention.putExtra(PUISS, puissance);
 startActivity(intention);
```

```
public class otherActivity extends Activity{
...
  Intent intention = getIntent();
  int p = intention.getIntExtra(mainActivity.PUISSANCE, 0);
  String m = intention.getStringExtra(mainActivity.MARQUE);
...
}
```

Les extras (3)

- Possibilité d'ajouter un Bundle :
 - Intent putExtras(String cle, Bundle valeur);
 - Bundle getBundleExtras(String cle);
- Possibilité d'ajouter une intention :
 - Intent putExtras(Intent valeur);
 - Recopie tous les extras de « valeur » dans l'intent appelant
- Possibilité d'ajouter des objets complexes :
 - Doivent être sérialisables
 - La classe d'origine doit implémenter l'interface Parcelable
 - Intent putExtra(String cle, Classe valeur);
 - Classe getParcelableExtra(String cle);

Recherche d'un composant

- Utilisation d'intentions implicites :
 - Le système recherche le(s) composant(s) possible(s)
 - Le système doit connaître les types d'intentions que peut recevoir chaque composant
 - Nécessité de préciser pour chaque composant les intentions réceptionnables

Intent filters

Les intent filters

- Présents dans le fichier manifest.xml pour chaque composant d'un application
- Syntaxe :

Composant principal d'une application

Remarques

- Intentions et services :
 - Démarrage d'un service :
 - N'utiliser que des intentions explicites
 - Intentions implicites : l'utilisateur ne sait pas forcément quel service est lancé et il n'a pas de retour visuel
 - Pas d'intent filter pour un service

Intentions implicites

- Possibilité de ne pas trouver de destinataire
 - Vérifier qu'une application externe existe avant de lancer l'intention (sinon crash de l'application)

```
Intent intent = new Intent();
...
if (intent.resolveActivity(getPackageManager())!= null) {
 startActivity(intent);
}else{
 ...
}
```

- Récupération des données retournées
 - On récupére un « lien » vers les données :

```
Uri uri = data.getData();
```

Les permissions (1)

- Restreindre ce qu'une application a le droit de faire
- Protéger les données présentes sur le périphérique
- Par défaut, impossibilité d'impacter :
 - Une autre application
 - Le système
 - Les données utilisateur
- Chaque application est lancée dans son propre espace (sandbox)
 - Nécessité de préciser les permissions
 - Validation par l'utilisateur

Les permissions (2)

- Deux groupes de permissions
 - Normales :
 - Sans risque pour l'utilisateur
 - ex. allumer le flash
 - Sont attribuées automatiquement sur demande de l'application
 - Dangereuses
 - Possibilité de compromettre les données utilisateur ou d'autres applications
 - ex. lire les contacts
 - Nécessitent une validation de <u>l'utilisateur</u>

Les permissions (3)

- Définition
 - Où?
 - Dans le fichier manifest.xml
 - Comment ?
 - Balise <uses-permission>


```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="fr.ulco.renaud.myapp" >
 ...
 <uses-permission android:name="android.permission.RECEIVE_SMS" />
 ...
</manifest>
```


Les permissions (4)


- Jusqu'à android 5.1 :
 - Les permissions sont validées à l'installation
 - Elles sont permanentes
- À partir d'android 6.0 (api 23) :
 - Les permissions sont validées pendant l'exécution, au moment où elles sont requises la première fois
 - Possibilité de retirer des permissions données à une application
 - Implique de vérifier la disponibilité des permissions dans le code

Exemple

- Installation de PlantNet
 - Aucune demande de permission


Lancement de l'application : demande d'accès à la position

Appui sur le bouton « photo » : demande d'accès à la caméra et au stockage

Retrait de certains droits

Présence d'une permission

ContextCompat.checkSelfPermission(Context, String)

Retourne:

Permission à tester (cf classe Manifest.permission)

```
PackageManager.PERMISSION_GRANTED PackageManager.PERMISSION_DENIED
```

```
if (ContextCompat.checkSelfPermission(this, Manifest.permission.CAMERA)
  != PackageManager.PERMISSION_GRANTED) {
 // accès non autorisé à la caméra
}
```

Demande d'une permission

de la demande de permissions public final int MY PERMISSIONS REQUEST CAMERA=1; if (ContextCompat.checkSelfPermission(this, Manifest.permission.CAMERA) != PackageManager.PERMISSION GRANTED) ActivityCompat.requestPermissions(this, new String[]{Manifest.permission.CAMERA}, MY PERMISSIONS REQUEST CAMERA); else { // permission déjà acquise ... Liste des permissions à demander

Identifiant interne

Gérer la réponse

Surcharge d'une fonction callback

```
@Override
public void onRequestPermissionsResult(int requestCode,
 Remarque: on suppose ici
 String permissions[],
 qu'on n'a demandé qu'une
 int[] grantResults) {
 seule permission
 switch (requestCode) {
 case MY PERMISSIONS REQUEST CAMERA: {
 // requête « cancelled » => tableau de résultat vide
 if (grantResults.length > 0
 && grantResults[0] == PackageManager.PERMISSION GRANTED) {
 // lancer l'utilisation de la caméra
 } else {
 // gérer l'impossibilité d'utiliser la caméra
 return;
```

Plan du cours

- Introduction
- Architecture d'une application Android
- Les activités
- Définir une interface graphique
- Les intentions
- Les menus
- Les listes
- Les content providers


Les menus


- Disponibles pour chaque activité
- Trois types de menus :
 - Le menu d'options
 - Les menus contextuels
 - Les menus pop-ups
- Considérés comme des ressources
 - À définir en XML (dossier res/menus)
 - Facilite la maintenance des menus
 - séparation de la définition du code de gestion
 - Possibilité de créer des menus multi-plateforme
 - Facilite la visualisation de la structure des menus

Possibilité de les définir dans le code Java

Le menu d'options (1)

- Accessibles via :
 - le bouton de « menu »
 - N'est plus forcément disponible sur les périphériques récents
 - l'icône « menu » de la barre d'application


Le menu d'options (2)

Définition XML

```
<?xml version="1.0" encoding="utf-8"?>
<menu xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 tools:context=".MainActivity">
 Identifiant de
  <item android:id="@+id/choix01"
 chaque entrée
 android:title="@string/texte_choix01"/>
 Libellé du choix
  <item android:id="@+id/choixNN"
 android:title="@string/texte_choixNN"/>
</menu>
```

Le menu d'options (3)

Attributs des items

•"never" : jamais

•"always" : toujours (à éviter sauf item important pour des raisons de place)

Le menu d'options (4)

Association XML/menu

- Chargement du menu
 - Appel de la méthode onCreateOptionsMenu() au lancement de l'application

```
Menu de l'application devant être initialisé

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 // Inflate the menu; this adds items to the action bar if it is present.
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.monMenu, menu);

return true;
}

Objet permettant de gérer l'association XML/menu
```

Le menu d'options (5)

Gestion des choix

```
 Appel de la méthode on Options Item Se lected ()

 L'item choisi
  à chaque sélection (par défaut)
 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 int id = item.getItemId();
 Récupération de l'identifiant
 de l'item dans la classe R
 switch(id){
 case R.id.choix01:...
 case R.id.choixNN: ...
```

Remplaçable par une méthode nom(Menultem item)

```
public boolean nom(MenuItem item){ ... } <item ... android:onClick="nom"/>
```

Le menu d'options (6)


- Extensions aux sous-menus
 - tout item peut contenir un sous-menu

```
<?xml version="1.0" encoding="utf-8"?>
 <menu ... "> ----
 Menu principal
 <item ... />
 <item android:id="@+id/choixNN"
 android:title="@string/texte_choixNN" >
Items du
 <menu>
menu principal
 <item ... />
 Sous menu
 <item ... />
 </menu>
 </item>
 <item ... />
 </menu>
```

Le menu d'options (7)

Exemples

Sélection du menu principal


Sélection d'un sous-menu


Les menus contextuels (1)

Associables à tout élément de l'interface graphique


Les menus contextuels (2)

- Utilisent un fichier XML décrivant un menu
- 1. Enregistrer l'élément pour lequel un menu contextuel doit être créé

registerForContextMenu(View view)

2. Surcharger la méthode onCreateContextMenu()

```
Nécessaire si plusieurs View utilisent un menu contextuel ...
```

```
@Override public void onCreateContextMenu(ContextMenu menu, View v, ContextMenuInfo menuInfo) {
```

super.onCreateContextMenu(menu, v, menuInfo);

Informations complémentaires

MenuInflater inflater = getMenuInflater(); inflater.inflate(R.menu.context_menu, menu);

Ex. item d'une liste ayant activé le menu


Les menus contextuels (3)

3. Surcharger la méthode onContextItemSelected()

```
@Override
public boolean onContextItemSelected(MenuItem item) {
  switch (item.getItemId()) {
 case R.id.xxx:
 return true;
 case R.id.yyy:
 return true;
 default:
 return super.onContextItemSelected(item);
```

Les menus popup (1)

- Associables à tout élément de l'interface graphique
- Très similaires aux menus contextuels


Les menus popup (2)

Afficher le popup

```
(1) Créer le menu (XML)
 (2) Associer une méthode de
 gestion du clic au widget
<menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/popup01"
 android:title="@string/menu_popup01"/>
 <item android:id="@+id/popup02"
 < Widget
 android:title="@string/menu_popup02"/>
 android:id="@+id/name"
</menu>
 android:onClick="showPopupX"
(3) Créer la méthode d'ouverture du popup
 />
public void showPopupX(View v) {
 PopupMenu popup = new PopupMenu(this, v);
 MenuInflaterinflater=popup.getMenuInflater();
 Créer le popup
 inflater.inflate(R.menu.menu_popup, popup.getMenu());
 popup.inflate(R.menu.menu popup);
 popup.setOnMenuItemClickListener(new PopupMenu.OnMenuItemClickListener(){
 @Override
 public boolean on MenuItem Click (MenuItem item) {
 switch (item.getItemId()) {
 case R.id.popup01:
 Implémenter l'interface On Menu Item Click Listener
 popup.show();
```

Plan du cours

- Introduction
- Architecture d'une application Android
- Les activités
- Définir une interface graphique
- Les intentions
- Les menus
- Les listes
- Les content providers

Les listes

- Éléments très utilisés sous android
 - Facilitent l'affichage et la manipulation d'ensembles de données importants sur des écrans de taille réduite
 - Possibilité de faire défiler/sélectionner les items
 - Paramétrage possible de la présentation des items via un layout
 - Remplissage « automatique » à partir de données extraites de tableaux ou de bases de données
 - Nécessitent l'utilisation d'un adaptateur


Exemples


GridView


ListView


Les adaptateurs (1)

- Rôle
 - Adapter les données au format d'affichage
 - Nécessité de préciser le layout utilisé pour les items


Les adaptateurs (2)

- Différentes classes prédéfinies
 - ArrayAdapter : utilise un tableau d'objets quelconques ou une liste java
 - SimpleCursorAdapter : utilise des ensembles de données issus de requêtes sur des bases de données
 - SimpleAdapter: utilise des maps {(clé, valeur),...}

Le contexte de l'activité (this, getContext())

ArrayAdapter(Context c, int ressource);
ArrayAdapter(Context c, int ressource, T[] objets);

L'identifiant du fichier ressource décrivant le layout à utiliser (R.id....)

Les objets à insérer dans une liste via l'adaptateur

Les adaptateurs (3)

- Quelques méthodes utiles (<u>ArrayAdapter</u>)
 - int getCount() : nb d'objets gérés par l'adaptateur
 - add(T objet) : ajoute l'objet à la fin de la liste
 - insert(T objet, int position) : insertion de l'objet à une position donnée
 - remove(T objet): suppression de l'objet de la liste
 - clear(): suppression de tous les objets de la liste
 - getItem(int position)
- Remarque :

ArrayAdapter(Context c, int ressource, T[] objets);

Les objets insérés deviennent "*immutable*" impossible d'en ajouter ou d'en supprimer ...

Les ListView (1)

- Composant graphique qui gère l'affichage d'une liste
 - Nécessite un adaptateur
- Configuration XML

none : éléments non sélectionnables singleChoice : 1 seul choix possible multipleChoice : choix multiples

Déclaration Java


ListView Iv = (ListView)findViewById(R.id.maListe);

- Remplissage :
 - Statique : depuis un tableau de données xml
 - Dynamique : via un adaptateur

Les ListView (2)

Remplissage statique (xml)

```
res/values/strings.xml
<resources>
  <string-array name="maListe">
 <item>entrée01</item>
 <item>entrée02</item>
 <item>entrée06</item>
  </string-array>
 res/layout/content.xml
 <RelativeLayout ... >
</resources>
 <ListView
```

```
ExempleListe01
 entrée01
 entrée02
 entrée03
 entrée04
 entrée05
 entrée06
```

```
android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:id="@+id/maListe"
 android:entries="@array/maListe"/>
</RelativeLayout>
```

Les ListView (3)

Remplissage dynamique (java)

```
...
<ListView
...
android:id="@+id/maListe"/>
```

res/layout/content.xml

```
ListView Iv = (ListView)findViewById(R.id.maListe);
```

```
String entrees[]={"valeur01", "valeur02", "valeur03", "valeur04", "valeur05", "valeur06"};
```

```
<sup>3G</sup>/ 12:13
ExempleListe02
  valeur01
  valeur02
  valeur03
  valeur04
  valeur05
  valeur06
```

Plan du cours


- Introduction
- Architecture d'une application Android
- Les activités
- Définir une interface graphique
- Les intentions
- Les menus
- Les listes
- Les content providers

Introduction

- Gestion des données par une application
 - Données locales/privées à une application
 - Sauvegardes dans des fichiers classiques
 - Sauvegardes dans des bases de données
 - SQL lite sous Android
 - Données extérieures à l'application (ex. contacts)
 - Accès via des <u>fournisseurs de contenu</u>
 - Nécessite de disposer des droits adéquats
 - Autoriser l'accès extérieur à des données de l'application
 - Créer un <u>fournisseur de contenu</u>

Les fournisseurs de contenu (1)

- Classe ContentProvider
 - Interface entre une application et des données


Les fournisseurs de contenu (2)

- IIs disposent
 - d'une URI permettant de les identifier : content://authority/path
 - authority: le nom du fournisseur (UserDictionary)
 - path : le nom des structures/sous-structures gérées
 - de données internes
 - Présentées à l'extérieur sous forme de tables

content://user_dictionary/words

word	app id	frequency	locale	_ID
mapreduce	user1	100	en_US	1
precompiler	user14	200	fr_FR	2
applet	user2	225	fr_CA	3
const	user1	255	pt_BR	4
int	user5	100	en_UK	5

Nom de la table

Nom du fournisseur de contenu

Les fournisseurs de contenu (3)

- IIs disposent
 - D'une classe de contrat, qui définit les constantes facilitant la manipulation du fournisseur
 - URI
 - Nom des colonnes des tables
 - Etc.
 - Exemple : classe UserDictionary.Words
 - UserDictionary.Words.CONTENT_URI (content://user_dictionary/words)
 - UserDictionary.Words.WORD
 - UserDictionary.Words.FREQUENCY


word	app id	frequency	locale	_ID
mapreduce	user1	100	en_US	1
precompiler	user14	200	fr_FR	2
applet	user2	225	fr_CA	3
const	user1	255	pt_BR	4
int	user5	100	en_UK	5

Les fournisseurs de contenu (4)

- Ils disposent
 - De permissions
 - Définies par le concepteur du fournisseur
 - Rendues publiques dans la « documentation »
 - Exemple :
 - android.permission.READ_USER_DICTIONARY
 - android.permission.WRITE_USER_DICTIONARY
 - Doivent être demandées dans le manifeste de l'application

Les content resolvers (1)

- Seul mécanisme d'accès aux content providers
- Disposent des méthodes d'accès aux fournisseurs
 - query()
 - insert()
 - update()
 - delete()


ContentProvider

Les content resolvers (2)

Création :

```
ContentResolver resolver = getContentResolver();
```

Objet pouvant interagir avec n'importe quel fournisseur de contenu

On fournit l'URI du fournisseur <u>quand on souhaite l'utiliser</u> ...

Exemples:

```
delete(UserDictionary.Words.CONTENT_URI, ...); insert(Calendars.CONTENT_URI, ...); update(Contacts.Phones.CONTENT_URI, ...);
```

Les content resolvers (3)

La requête query()

L'URI du fournisseur de contenu.

La liste des noms de colonnes du fournisseur à récupérer. (null = toutes les colonnes)

final Cursor query(Uri uri,
String[] projection,
String selection,
String[] selectionArgs,
String sortOrder)

Filtre de sélection : clause WHERE de SQL sans le mot WHERE (null = toutes les lignes)

Ordre de tri : clause ORDER BY de SQL sans les mots ORDER BY (null = ordre par défaut)

Arguments de sélection (les « ? » qui apparaissent dans la sélection sont remplacés par ces arguments)

Les content resolvers (4)

- Le paramètre selection
 - Une chaîne contenant l'intégralité de la clause WHERE de la requête SQL
 - Inclus les critères liés (AND, OR, LIKE, ...)
 - Pas de mot-clé WHERE
 - Problèmes de sécurité

String mySelection = " var = " + userInput; avec userInput valant " nothing; DROP TABLE *;"

- Injection de code SQL
- Utilisation du paramètre selectionArgs
 - Contient les valeurs à sélectionner
 - Interprétées comme des String, pas comme des requêtes SQL

```
String mySelection = "var1 = ? AND var2 = ?";
```

```
String mySelectionArgs[] = {"toto","titi"};
```

Les content resolvers (5)


La requête query() : exemples

```
resolver.query(Calendars.CONTENT_URI,
String[] projection = {
 Calendars.CALENDAR_LOCATION,
 projection,
 Calendars.CALENDAR_TIME_ZONE
 null, null, null);
String selection =
 Calendars.CALENDAR_LOCATION + " = ?";
 Retourne un objet
String[] selectionArgs = { " France" }
 de type Cursor
resolver.query(Calendars.CONTENT_URI,
 projection,
 selection,
 selectionArgs,
 Calendars.CALENDAR_LOCATION+" ASC");
```

SELECT CALENDAR_LOCATION, CALENDAR_TIMEZONE FROM Calendars WHERE CALENDAR LOCATION='France' ORDER BY CALENDAR LOCATION ASC

Les curseurs

- Objet représentant le résultat d'une requête
 - Liste des enregistrements (et colonnes) sélectionnés


- Diverses classes utilisables
 - Cursor
 - SimpleCursorAdapter

La classe Cursor

Classe de base pour la récupération

```
ContentResolver resolver = getContentResolver();
Cursor mcursor = resolver.query(...);
```


- Nombreuses méthodes
 - getCount()

- Index pour les données du curseur (pas du ContentProvider)
- getColumnIndex(String nomColonne)
- getType(int index)
- moveToFirst(), moveToLast, moveToNext(), ...

Gestion de la position du curseur dans la liste

La classe Cursor

Exemple


getCount() 3

getColumnIndex(UserDictionary.Words.FREQUENCY)

getString(0) applet

getInt(1) 225

moveToNext()


getString(0) const getInt(1) 255


mapreduce

precompiler

applet

const

int

La position du curseur n'est pas initialisée tant qu'un déplacement n'a pas été effectué

UserDictionary.Words

100

200

225

255

100

en_US

fr_FR

fr_CA

pt_BR

en_UK

2

4

5

app id

user1

user14


user2

user1

user5

La classe SimpleCursorAdapter

- Facilite le mapping entre :
 - Les données récupérées
 - Les vues qui doivent les afficher


La classe SimpleCursorAdapter

Constructeur

SimpleCursorAdapter (Context context,

La mise en page de int layout, chaque ligne de données extraite Cursor c, Les données extraites Le nom des colonnes du String[] from, fournisseur de contenu à utiliser int[] to, Le nom des vues du *layout* vers lesquelles envoyer les int flags) données Flag gérant le comportement de l'adaptateur

La classe SimpleCursorAdapter

Exemple

android.R.layout.two_line_list_item

android .R.id.text1 android.R.id.text2

```
Cursor monCurseur = xxx.query(...);
SimpleCursorAdapter sca =
 new SimpleCursorAdapter(this,
 android.R.layout.two_line_list_item,
 monCurseur,
 new String[] {
 Userdictionary.Words.WORD,
 Userdictionary.Words.FREQUENCY
 new int[] {
 android.R.id.text1,
 android.R.id.text2
 }, 0);
```


Source: ark.media.mit.edu/~mike/Vanguard2012/i/androidall.jpg