תכנון ותכנות מערכות טלפונים חכמים

תחת מערכת ההפעלה אנדרואיד

תאריך:1.9.2012

תוכן עניינים

הקדמה

מטרות ביצועיות

דרישות קדם

חלוקה השעות ושעות הפרויקט

כיתה י"א, פרקים

פרק 1: סקירה, מה זה ה"אנדרואיד" Android?.

פרק 2: תכנות מונחה עצמים בשפת JAVA חלק 1: הורשה, מחלקות מופשטת, ממשקים,

פולימורפיזם.9

פרק 3: אוספים

פרק 4:חריגות

פרק 5: מבוא ליישום/אפליקציה: פעילות/ Activity

פרק 6: ממשק משתמש UI-User Interface: רכיבים ותבניות

פרק 7: תכנות מונחה אירועים ושימוש במחלקה פנימית

פרק 8: מסרים Intents.

פרק 9 :רכיבים מתקדמים: תפריט, תיבת דו-שיח, הודעות Status bar וטיפול באירועים..

פרק 10: משאבי האפליקציה Application Resources פרק

.Storage Data פרק 11 : אחסון ניתונים

פרק 12 : תכנון וניתוח אפליקציות ,ניתוח בשיטת UML, תאור מסכים, תרשים זרימה.

כיתה י"ב, פרקים

פרק 13 ספקי תוכן Content Providers.

(Threads & Processes) פרק 14 : תהליכים ותהליכונים

פרק 15 שירות Service.

.App Widget ו BroadCast Reciever פרק 16 : מקלט שידורים

פרק 17: טלפוניה.

פרק 18 : רכיבים מתקדמים:מולטימדיה ומצלמה, חיישנים, GPS, מפות.

פרק 19: גרפיקה ואנימציה.

פרק 20 : החיה והגשת עבודת גמר.

ההבדלים בין רמת העבודה 5,3,1 יח"ל:.

פרויקט גמר ברמה של 1 יח"ל,

פרויקט גמר ברמה של 3 יח"ל,

עבודת גמר של 5 יח"ל,

משימות ולוח זמנים..

משימות ולוח זמנים לביצוע הפרויקט (י"ב)

גיליונות ההערכה בתכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד. דברי הסבר.

גיליון הערכה לעבודת גמר 5 יח"ל, בתכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד

גיליון הערכה לפרויקט/עבודת גמר 3 יח"ל, בתכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד

גיליון הערכה לפרויקט/עבודת גמר 1 יח"ל, בתכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד

מפרט הגשת פרויקט/עבודת גמר, תכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד

הקדמה:

החלופה תכנות תחת מערכת ההפעלה אנדרואיד באה לתת מענה במערכת החינוך הבית ספרית לחידושים ולהתקדמות בעולם בתחום הטלפונים החכמים, ולחשוף תחום זה בפני התלמידים מגיל צעיר, במדינה שכלכלתה נשענת על תעשיית ההי-טק.

הטלפון החכם היום נחשב לתחום הגדול ביותר בעולם, טלפון חכם שנחשב למחשב לכל דבר, עם יכולות ומאפיינים העולים על המחשב הרגיל כמו התוספות הקשורות לטכנולוגית התקשורת (GSM, WIFI, GPS,BT), חיישנים , מסך מגע ועוד.

מערכת ההפעלה אנדרואיד נבחרה להיות מערכת ההפעלה של מכשירים חכמים ע"י עשרות מערכת ההפעלה אנדרואיד נבחרה להיות מערכת ההפעלה של מכשירים חכמים ע"י עשרות Google, HTC, Intel, LG, Motorla, כמו הי-טק, ומהן ענקיות הטכנולוגיה והתקשורת כמו Nvidia, Samsung, Sony EricssonToshipa, Vodafone, T-Mobile .Google בהובלת חברת Open Handset Alliance -OHA

אנדרואיד הינה מערכת הפעלה עם קוד פתוח שהליבה שלה הינה ליבת לינוקס. המכונה הוירטואלית הייחודית שלה שנקראת ה- DALVIK הינה האחראית על ריצת יישומים שלה, אותם יישומים נכתבים בשפת JAVA עם החבילות הייחודיות למערכת האנדרואיד. יישומים אלו מאופיינים כ- "חבילת אנדרואיד" (Android Package) בקיצור APK. חברת גולל בחרה בסביבת הפיתוח ECLIPSE לסביבת פיתוח היישומים בשפת JAVA, כך שמפתחת כלים

ותוספים המיוחדים לסביבת פיתוח זו כגון ה ADT Plugin. גם כן ניתן לתכנת גם בסביבת NETBEANS עם התוסף המתאים לאנדרואיד.

מטרות ביצועיות:

מטרת ההתמחות: להקנות לתלמידים כלים לפתח יישום בממשק משתמש גראפי בשפת Java, על פי עקרונות הנדסת תוכנה, הרצות על מכשירים חכמים וטאבליטים, תחת מערכת ההפעלה "אנדרואיד" של "גוגל".

- התלמיד יסביר את העקרונות המתקדמים בפיתוח תוכנה בשפת תכנות מונחת עצמים.
 - התלמיד יפתח תכניות הכוללות תכנות מונחת אירועים.
 - התלמיד יסביר ולהשתמש בתהליכים בתכנות מקבילי.
 - התלמיד יסביר את מאפייני התוכנה שרצה על מכשירים חכמים.
- התלמיד יסביר ויפרש את הייחודיות של מערכת ההפעלה "אנדרואיד של "גוגל" והמבנה שלה.
- התלמיד יסביר את עקרונות המכונה הוירטואלית ותפקידה וה- DAVLIK כדוגמא.
 - התלמיד יכתוב ממשק משתמש הגרפי מתקדם בהיקשר של ה"אנדרואיד".
 - התלמיד יפתח תכניות הכוללות שימוש בתכנות מונחה אירועים.
- GPS, BT התלמיד יזהה ויאפיין את הרכיבים המתקדמים כגון: מצלמה, מיקריפון, The GPS, BT וחיישנים.
- התלמיד יכתוב אפליקציה בשפת ג`אווה למכשירים המופעלים ע"י מערכת ההפעלה " "אנדרואיד" של "גוגל".

דרישות קדם:

התלמיד סיים את שלוש יח"ל הלימוד במדעי המחשב "יסודות מדעי המחשב" בהצלחה (שאלון 899222+899127). כלומר את הבחינה בכתב + בחינת המעבדה. 899222+899127.

חלוקה השעות ושעות הפרויקט:

מעצם טבעה של תוכנית לימודים זו, נדרשת התנסות רבה של התלמיד בעבודה מעשית. חלקה המעשי של התוכנית הינה 67% מסך השעות הנלמדות בכיתות יא-יב. חלקה העיוני של התוכנית הינו 33% מסך השעות הנלמדות בכיתות יא-יב.

שעות הלימוד העיוניות ושעות ההתנסות צריכות להיות משולבות זו בזו.

שימו לב, כי הנושא "הנחיית פרויקט" נכלל בשעות ההתנסות.

הערכה לביצוע פרויקט צריכה להיעשות ע"י מורה תוך כדי למידה של נושאי הלימוד השונים במסגרת שעות התנסות

חלוקה מומלצת:

כיתה י"א – 180 שעות (6 ש"ש) כיתה י"ב – 270 שעות (9 ש"ש) אנו מאפשרים חלוקה פנימית של ביה"ס

כיתה י"א, פרקים:

סה"כ	שעות מעשי	שעות עיוני	נושא לימוד	פרק מס'
3	2	1	סקירה: מה זה ה"אנדרואיד" Android?	1
36	24	12	תכנות מונחה עצמים בשפת JAVA חלק 1: הורשה, מחלקות מופשטת, ממשקים, פולימורפיזם.	2
6	4	2	אוספים	3
3	2	1	חריגות	4
9	6	3	מבוא ליישום/אפליקציה: פעילות/ Activity	5
30	20	10	ממשק משתמש UI-User Interface: רכיבים ותבניות	6
9	6	3	טיפול אירועים ושימוש במחלקה פנימית	7
12	8	4	Intents מסרים	8
15	10	5	וטיפול באירועים Status bar תפריט, תיבת דו-שיח,הודעות	9
9	6	3	Application Resources משאבי האפליקציה	10
36	24	12	Data Storage אחסון נתונים	11
12	8	4	תכנון וניתוח אפליקציות ,ניתוח בשיטת UML, תאור מסכים, תרשים זרימה.	12
180	120	60	סך הכול שעות לימוד	

פרק 1: סקירה, מה זה ה"אנדרואיד" Android?

יעדים: היכרות וסקירה כללית למערכת ההפעלה אנדרואיד.

תכנים:

- משמעות המילה אנדרואיד: הוא יצור מלאכותי (בדרך כלל רובוט) הדומה בצורתו ובהתנהגותו לבן אדם. מקור המונח ב<u>יוונית</u>: "אנדרו" = גבר, "איד" = דמוי)
 - :היסטוריה

אנדרואיד הינה מערכת הפעלה מבוססת לינוקס המיועדת לטלפונים ניידים שפותחה ע"י חברה סטארט-אפ קטנה (Android inc), שמיקומה בפלורידה. נרכשה בשנת ע"י חברה סטארט-אפ קטנה (5/11/2007 שמיקומה ברית 2005 ע"י חברת גוגל, ב 5/11/2007 הוקמה ברית 2005 שכללה חברות גדולות בעולם בתחום האלקטרוניקה, התקשורת והסילולר בהובלת Google, HTC, Intel, LG, Motorla, Nvidia,) חברת גוגל, אפשר למנות חלק מהן (Samsung, Sony EricssonToshipa, Vodafone, T-Mobile)

- ארכיטקטורת אנדרואיד: Applications, הספריות האפליקציות Applications, מסגרת העבודה, Framework, הספריות Linux מכונה וירטואלית Runtime-Core Library, Davlik VM, ליבת לינוקס Kernel
 - ג'אווה והאנדרואיד. •
 - היישום באנדרואיד: קובץ ה APK
 - גרסאות וההבדלים המהותיים.
 - (Android Market) אנדרואיד מרקט •
 - Android SDK היכרות בהתקנה ושימוש ב
- ,AVD-Android Virtual Device התנסות במערכת ע"י הסימולאטור של אנדרואיד ה AVD Manager ומערכת הניהול שלהם

מטרות ביצועיות:

- התלמיד יתאר מידע כללי על מערכת האנדרואיד.
 - התלמיד יסביר את מרכיבי מערכת האנדרואיד.

- התלמיד יתקין את SDK Manager להתקנת מערכת האנדרואיד הגרסאות שונות.
 - AVD Manager התלמיד יתנסה ביצירת סימולטור אנדרואיד ע"י
 - יתנסה במערכת האנדרואיד ע"י ה AVD •
 - . התלמיד יזהה את שוק היישומים של מערכת האנדרואיד

דרכי הוראה:

מטרת הפרק לתת סקירה כללית ואינפורמציה על מערכת ההפעלה אנדרואיד, אפשר להעבירה במצגת ובאתר האינטרנט הרשמי של אנדרואיד.

דרכי הערכה:

בחינת בכתב - ידע כללי.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
J 110	מעשי	עיוני	
1		1	סקירה כללית היסטוריה, ארכיטקטורת
· ·		,	`אנדרואיד וכו
2	2		AVD ו SDK Manager התנסות ב
			Manager
3	2	1	סה"כ שעות:

פרק 2 : תכנות מונחה עצמים בשפת JAVA חלק 1: הורשה, מחלקות מופשטת, ממשקים, פולימורפיזם.

יעדים: הכרת מושגי יסוד של תכנות מונחה עצמים מתקדם, הורשה, פולימורפיזם, ממשקים, מחלקה מופשטת, המרה כלפי מעלה וכלפי מטה, דריסת פעולות, זימון פולימורפי.

תכנים:

:הורשה

- הורשה מייצגת חלוקה היררכית טבעית-אנושית: תהליך של מיון וסיווג היררכי. ייצוג היחס "סוג של" (is a) .
- התוספת extends התוספת (single inheritance) החלקה, מחלקה, מחלקה, מחלקה, מחלקה, מחלקה (sub class). הרשאת הגישה מוגן protected (sub class).
 - הורשה מה עובר? שיטות בונות, השימוש ב-super לגבי שיטה רגילה ולגבי קונסטרוקטור.
 - .overriding דריסה (הגדרה מחדש) של שיטות
 - הורשה מהמחלקה הראשונה Object
 - הורשה כתומכת ברעיון הסתרת מידע, שימוש חוזר בקוד.
 - פולימורפיזם רב צורתיות: היתרון, העוצמה של הרעיון והשימוש בו.
 - .(down casting), המרה למטה (up casting), המרה למטה (-down casting).
 - האופרטור instanceof, תוך הדגשת צמצום השימוש בו לטובת רעיון הפולימורפיזם.
 - מחלקות עוטפות הדרך להפוך טיפוסים בסיסיים לאובייקטים.

:interface ממשק

- ממשק כמגדיר התנהגות ומייצג את היחס "מתפקד כ-". (לעומת "סוג של" בהורשה).
 - ממשק אינו מחלקה: הוא מגדיר טיפוס אך אינו משמש כתבנית ליצירת עצמים.
- הממשק כמגדיר חוזה. כל מחלקה המעוניינת לממש את הממשק חייבת לממש את כל המפורט בחוזה. חובות וזכויות המחלקות המממשות.
 - הממשק בג'אווה: תוספת ה-implements לכותרת מחלקה הממשת את הממשק.
 - הורשה בין ממשקים. מימוש מרובה של ממשקים.
 - ממשקים בשירות הפולימורפיזם.

מחלקות מופשטות:

- הגדרת הצורך בהגדרת מחלקות מופשטות: המחלקה המופשטת כמגדירה רעיון שאינו ניתן למימוש וליצירת עצמים בשלב נתון.
 - המחלקה המופשטת בג`אווה: כותרת המחלקה. מימושים חלקיים. הגדרת שיטות מופשטות. שיטות בונות.
- המחלקה המופשטת כמגדירה חוזה. כל מחלקה המעוניינת לממש את המחלקה –
 חייבת לממש את כל המפורט בחוזה. חובות וזכויות המחלקות המממשות. הגדרה מחדש
 במחלקות היורשות. ש במחלקות היורשות.
 - מחלקות מופשטות בשירות הפולימורפיזם.

תרשים UML לתיאור מחלקות, מחלקות מופשטות וממשקים והקשרים האפשריים
 ביניהם.

מטרות ביצועיות:

- התלמיד יזהה ולהבדיל בין ירושה להרכבה בין נחלקות.
 - התלמיד ייתנסה בביוצע ירושה ממחלקה קיימת.
 - התלמיד ייתנסה בביצוע ירושה.
- התלמיד יסביר את מהות ותפקיד הממשקים (מאזיונים לדוגמא).
 - התלמיד ייתנסה ביצירת ממשקים ושימוש בהם.
- התלמיד ישתמש ויסביר במחלקה המופשטת והשיטות המופשטות.
- התלמיד יתאר ע"י תרשים UML את היחסים האפשריים בין המחלקות ובין המחלקות
- התלמיד ייתנסה בשימוש בפולימורפיזם וזימון פולימורפי: בשימוש בירושה, או במימוש ממשק.

דרכי הוראה:

- בהוראת הורשה מומלץ להתחיל את זה ע"י דוגמאות קרובות לתפיסת התלמידים כמו היחס בין בעלי חיים, בעלי חוליות, חסרי חוליות, יונקים, עופות, דגים וכו`. מומלץ להשתמש במצגות היחידה החמישית תכנות מונחה עצמים של האוניברסיטה העברית.
- לתרגל עם התלמידים זיהוי היחס בין מחקלות ע"י שימוש "סוג של" ו "מורכב מ", ולתאר .UML את היחס ב
 - לתרגל עם התלמיד את התחביר לכתיבת ההורשה לפחות פעם אחת, ולתת עבורו תרשים UML המכיל יחסי הורשה והרכבה. לתת לתלמיד לממש את התרשים במחברת ובמחשב.
 - אחרי המימוש במחשב התמידים ייצרו מחלקה עם פעולה ראשית לביצוע בדיקה למה שנכתב, ולהתנסות מעשית בהמרה כלפי מעלה (פולימורפיזם) והמרה כלפי מטה ומשמעותה.
- לחזור על הדברים תוך שימוש במחלקה מופשטת. כגון שימוש במחלקה "צורה" והפעולה המופשטת כדי לחשב שטח. יש לבקש מהתלמיד ליצור מחלקות מלבן, ריבוע ומעגל כהרחבה של המחלקה "צורה" ולבצע דריסה לפעולת חישוב השטח.

בשלב זה אפשר להתנסות באופן מעשי ומוחשי את הזימון הפולימורפי על מערך של צורות.

• לגבי ממשקים ניתן לייצר ממשק בשם AreaAble שמכיל פעולת ממשק לחישוב שטח לגבי ממשקים ניתן לייצר ממשק בשם לבקש מהתלמיד לצור מחלקות מלבן, ריבוע ומעגל שממששים ממשק זה ולבצע דריסה לפעולת חישוב השטח.

בשלב זה אפשר להתנסות באופן מעשי ומוחשי את הזימון הפולימורפי על מערך מטיפוס AreaAble

דרכי הערכה:

בחינת מעבדה בה יתבקש התלמיד לממש על המחשב תרשים UML וממשק מחלקות נתון, ומחלקה בדיקה תוך רישום דרישות ברורות. המבחן יכיל שאלות הבנה שיכול לבדוק את הטיעונים מעשית מול המחשב.

חלוקת שעות:

נושא	שעות	שעות	סה"כ
	עיוני	מעשי	3 110
הורשה	6	12	18
ממשקים	4	8	14
מחלקה מופשטת	2	4	6
סה"כ שעות:	12	24	36

פרק 3 : אוספים

יעדים: היכרות עם מבני נתונים ואוספים המובנים במערכת האנדרואיד וההבדלים ביניהם.

תכנים:

• אנדרואיד תומכת במגוון אוספים גנריים, שכולל מחלקות, מחלקות מופשטות וממשקים למימוש אוספים לפי הצורך.

- ,Vector<E> אוסף שממש את List ומתנהג כמערך. מבנה דומה -ArrayList<E> call ArrayList שמוגן גישה ע"י ArrayList שמוגן גישה ע"י
- שחזיקה את הנתונים :HashMap<K, V> פחלקה הממשת את הממשק מפה, משחזיקה את הנתונים בשיטת מפתח/ערך.

מטרות ביצועיות:

- התלמיד יסביר את תפקיד ויזהה את ההבדל בין האוספים.
 - התלמיד יתנסה בשימוש באוספים הגנריים.
- התלמיד יכתוב קוד שיבצע: הוספה, חיפוש, עדכון ומחיקה מכל סוג של האוספים.

דרכי הוראה:

- לבנות מחלקה שמנהלת נתונים, כגון: ניהול ספר טלפונים.
- ולעמוד על HashMap<K, V> ו Vector<E> או ArrayList<E> ליישם את הדוגמא ב יתרונות נחסרונות כל יישום.

דרכי הערכה:

מטלת ביצוע, לניהול ניתונים לפי בחירת התלמיד כגון: ניהול עבודות בית, ציוני תלמיד (תעודה), נוכחות תלמידים, ציוני תלמידים (כיתה) ועוד

חלוקת שעות:

נושא	שעות	שעות	סה"כ
	עיוני	מעשי	3 110
Vector <e> ,ArrayList<e></e></e>	1	2	3
HashMap <k, v=""></k,>	1	2	3
סה"כ שעות:	2	4	6

פרק 4: חריגות

יעדים: שגיאת זמן ריצה או החריגה, סוגי החריגות, הטיפול בחריגות.

תכנים:

- חריגות Exception מה היא חריגה: שגיאה מול חריגה.
 - .Exception חריגה היא עצם, המחלקה

- .throw, try.. catch.. finally טיפול בחריגות בגאווה.
- חריגות מוגדרות מראש, כל החריגות הן סוג של Exception •

מטרות ביצועיות:

- התלמיד יתנסה בקיום ויסביר את משמעות החריגה.
- ויסביר try.. catch.. finally התלמיד יטפל בחריגה ע"י תפיסתה באמצעות הבלוקים של את משמעות מילות שמורות אלו.
 - .throw התלמיד יטפל בחריגה ע"י זריקה של חריגה באמצעות
 - try.. catch.. finally התלמיד יבחין בכדאיות או הכרחיות של טיפל בחריגה ע"י זריקתה ע"י throw.
 - התלמיד יזהה את הפעולות הקיימות ב API שזורקות חריגות.

דרכי הוראה:

- לבצע חריגות מכוונות כמו: גלישה מתחום מערך, חלוקה באפס, גישה להפניה שהינה null
- לזהות איך המערכת והיישום מגיבים ללא טיפול בחריגות, ואחר כך להוסיף טיפול ע"י try.. catch.. finally, ולעמוד על ההבדלים והתוצאות.
 - לבצע טיפול באחת החריגות ע"י זריקה לפחות 2 רמות עד להגעה למחלקה שיכולה להשתמש בממשק משתמש גרפי כדי להודיע על החריגה ואופן הטיפול בה.

דרכי הערכה:

בחינה עיונית/מעשית הכוללת קוד עם סיכוי של חריגות, ושימוש בפעולות שזורקות חריגות, על התלמיד לכתוב ולטפל בחריגות האפשריות ובחריגות שנזרקות ע"י הפעולות הנתונות. התלמיד יכין עבודה בבית ויגן בכיתה.

חלוקת שעות:

נושא	שעות	שעות	סה"כ	מכ"כ
	עיוני	מעשי	3 110	
throw, try ,Exception המחלקה,	1	2	3	
.catch finally				

סה"כ שעות: 1 2 3

פרק 5: מבוא ליישום/אפליקציה: פעילות/ Activity

האפליקציה באנדרואיד נכתבת בשפת ג`אווה ועוברת הידור ע"י Android SDK. והתוצר מכיל את כל הקוד המהודר כולל קבצי הנתונים והמשאבים בחבילה אחת בקובץ דחוס מכיל את כל הקוד המהודר כולל קבצי הנתונים והמשאבים בחבילה אחת בקובץ דחוס בסיומת apk שהינה קיצור ל

הפעילות או ה Activity מהרכיבים החשובים של היישום. הפעילות מייצגת מסך ממשק משתמש גרפי יחיד מהאפליקציה. אפליקציה יכולה להכיל מספר של פעילויות. לכתיבת פעילות צריך לבצע הרחבה (ירושה) למחלקה

יעדים: מבוא למהות היישום, מבנה, אבני היסוד, משאבים, קובץ המניפיסט AndroidManifest.xml. מעגל חיי הפעילות, המתודות המופעלות המעגל חיי הפעילות.

תכנים:

- :אבני יסוד האפליקציה
- .Intent, Content provider, Broadcast receiver, Activity, Service

הרכיבים המרכזים שדרכן כותבים את האפליקציה. נחשבים לנושאים המרכזיים ויוסברו Application) בהרחבה בהמשך. האפליקציה שחיים בה רכיבים אלו נקראת הקשר היישום (Context), כך מאפשרת שיתוף נתונים ביניהם.

- הגדרות האפליקציה.
- מבוא למבנה קובץ המניפיסט AndroidManifest.xml . המכיל הגדרות עבור הפעלת האפליקציה המציינים את היכולות, דרישות והרשאות.
- מבוא משאבי האפליקציה. Resources.

 הם צרכים חיצונים שנצטרך להם ביישום שלנו, כגון תמונות, מחרוזות, צבעים, סגנונות ועוד.

 כל אלה אמורים להימצא בתיקה המתאימה תחת תיקיית המשאבים בפרויקט "res/".

מעגל חיי הפעילות.

לכל פעילות מעגל חיים, ומספר מצבים שעוברת דרכם במהלך חייה, מרגע היצירה עד ,Destroyed ומסתיימת במצב מושמד Starting, הסיום. מתחילה ממצב האתחול Raused ומסתיימת במצב מושהה Paused או ביניהם יכולה להיות במצב ריצה Running (גם נקרא Stopped), מושהה Stopped.

מתודות/פעולות מעגל חיי הפעילות.

(onCreate(), onStart(),onResume(),onPause(), onStop(),onDestroy()) מתודות שתפקידן להעביר את הפעילות ממצב למצב, הפעלת מתודות אלו במהלך ריצת היישום מתבצע כתוצאה מצורכי המערכת ומהאינטראקציה עם המשתמש. כדי לממשן צריך לדרוס אותן בהרחבת המחלקה Activity.

מטרות ביצועיות:

- התלמיד יסביר את אבני היסוד של היישום, קיום קובץ הגדרות חיוני ומשאבי היישום.
 - eclipse התלמיד ייצור פרויקט אנדרואיד בסביבת הפיתוח
 - eclipse התלמיד ייבחין ויזהה את מבנה היישום בסביבת הפיתוח
- התלמיד יזהה וינמק את תפקיד הפעילות והבנת מעגל חייה כולל המעבר ממצב למצב, ותפקיד המתודות המופעלות בכל מעבר.
 - התלמיד יתנסה בזיהו הפעולות המופעלות המעבר ממצב למצב.

דרכי הוראה:

• לדון באבני היסוד ותפקידם תוך מתן דוגמאות. לבקש מהתלמיד לצור פרויקט ולעקוב • eclipse אחרי מבנה הפרויקט ב

יועבר לתלמיד תרשים מעגל החיים של הפעילות שכולל את המצבים ושמות המתודות המופעלות בכל מעבר ממצב למצב. חשוב שתתבצע דוגמא מעשית תוך שימוש בפלט של ה Logcat לזיהוי זימון פעולה מסוימת במעגל חיי הפעילות.

דרכי הערכה:

- בחינה מעשית שתכלול יכולת של התלמיד ליצור פרויקט ולזהות את מרכיביו.
 - בחינה בכתב בנושא מעגל חייה הפעילות והיתכנות כל מצב.
- בחינת המעבדה בה מתבקש התלמיד לבצע דרישות הדפסה מסוימת במעבר ממצב
 למצב ולהבחין שהינו יכול לזהות מתי פועלת כל פעולה.

חלוקת שעות:

נושא	שעות	שעות	סה"כ
	עיוני	מעשי	3 110
אבני יסוד האפליקציה, וקובץ ההגדרות	1	2	3
מבנה הפרויקט, קובץ ההגדרות	1	1	2
והמשאבים			
מעגל חיי הפעילות.	1	3	4
סה"כ שעות:	3	6	9

פרק 6: ממשק משתמש UI-User Interface: פרק

ממשק משתמש גרפי באנדרואיד מורכב מרכיבים גרפיים שנקראים View ו- View . לשימוש (widgets). לשימוש ל הרכיבים הגרפיים הם תתי מחלקה של View שנקראים גם וידג`טים (widgets). לשימוש ברכיבי ה UI באנדרואיד ניתן בשתי אפשריות. הראשונה "תכנותית" ע"י קוד ג`אווה כמו שניעשה ב Java AWT והשנייה הצהרתי ע"י קובץ .

יעדים: שימוש ברכיבי UI, שמירת מצב הפעילות ו טיפול בשינוי תצורה. תבניות UI ב UI לסידור רכיבים, קישור עם הפעילות, רכיבי UI שימושיים והפלטה של Eclipse.

תכנים:

- .XML Layouts -ה AML ממשק משתמש (UI) ע"י קובץ תבניות
 - שימוש במשאב תבנית XML מקוד JAVA.
 - . XML מאפיינים ופרמטרים בקובץ תבניות
- Form Widgets: שכוללת רכיבים של הצגת טקסט, מקשים לסוגיהם, ציר התקדמות, סרגל דירוג וכו`
- שדה טקסט: קיימים כמה סוגים ואופציות של שדות טקסט לפי גודל ויעוד שדה הטקסט.
 - לחצנים למיניהם.
 - תמונה ומידיה: רכיב תמונה ImageView וכפתור תמונה ImageButton, רכיב וידאו VideoView.
 - סידור ממשק המשתמש ע"י תבניות.

קיימות מספר אופציות לסידור ממשק המשתמש שמספקת אותם אנדרואיד ע"י המחלקות אותם אנדרואיד ע"י המחלקות AbsoluteLayout,FrameLayout,LinearLayout, שמגדירות סוגי התבניות: RelativeLayout,TableLayout.

- מיקום הפריסה, גודל, ריפוד ושוליים.
 - שמירת מצב הפעילות.

במעבר מפעילות לפעילות אחרת שגורם למעבר ממצב למצב, לפעמים יש צורך בשמירת מצב מצב הפעילות הנעלמת מהמסך. מהכלים והפעולות שעוזרים בשמירת המצב: onSaveInstanceState(), setSaveEnabled(), android:saveEnabled

טיפול בשינוי תצורה.

חלק מהמכשירים עוברים שינוי תצורה בזמן ריצת פעילות מסוימת, כגון שינוי כוון המסך או הצגת/הסתרת מקלדת, שינוי שפה וכו`. תגובת המערכת בדרך כלל לשינויים כאלה ע"י השמדה ויצירה מחדש של הפעילות (ע"י זימון ()onCreate). להשפעיה על שינויים כאלה צריכים לממש את onRestoreInstanceState(),onSaveInstanceState().

מטרות ביצועיות:

- . XML התלמיד יבנה ממשק משתמש גרפי ע"י תבנית
- התלמיד יבצע שימוש בתבנית ה UI מקוד גאווה כמו הצגת התבנית קבלת הפניות על רכיבי הממשק, ועוד.
 - התלמיד ישתמש בלפחות שלוש מהרכיבים הגרפיים ל UI.
 - התלמיד יאתר רכיבים שלא למד וילמד איך להשתמש בהם ע"י ממשק כל רכיבי.
 - .JAVA התלמיד ישתמש ברכיבי ממשק משתמש גרפי פשוטים שיוצר אותם ע"י קוד •
 - התלמיד ישתמש ויסביר שיטות לשמירת מצב (נתוני) הפעילות אחרי ביצוע שינוי על הצגת כגון סיבוב המכשיר, הצגת והעלמת מקלדת וכו`.

דרכי הוראה:

- להתנסות עם התלמידים בכתיבת ממשק פשוט בשתי השיטות התכנותית בשפת JAVA וההצהרתית ב תבנית XML, ולימוד על ההבדל בין בשתי האופציות בפרט כשאר רוצים לבצע סידור לרכיבים ומתן ערכים לתכונות של כל רכיב והיתרון של כתיבה בתבנית וטיפול שני מקרים אלו, אבל אי אפשר לוותר על הקוד ב JAVA לצורך טעינת והצגת התבנית וטיפול באירועים ובתכני רכיבי ה UI האמורים להשתנות כתוצאה מהאינטראקציה עם המשתמש.
- לצורך התנסות מעמיקה צריך לבצע דוגמא מעשית שכוללת בניית ממשק בעזרת תבנית
 XML שכוללת לפחות שדה קלט, שדה טקסט לדוגמא, וכפתור. אפשר לקחת דומא לחישוב
 ה BMI שכוללת שני שדות טקסט לקלט הגובה והמשקל, כפתור לצורך ביצוע החישוב

וטקסט להצגת התוצאה. אפשר לשדרג את הדוגמא ע"י הוספת תמונות המתאימות לתוצאות או צבעים וכו`.

- דוגמאות נוספות כמו מחשבון והמרת מטבעות. התלמיד יתנסה בבניית אותו ממשק בסידורים (תבניות שונות).
- UI לתרגל עם התלמידים איתור רכיב גרפי באמצעות הפלטה (Palette) של רכיבי ה Wi רכיבי ה wi רכיבי ה XML שמספקת אותם eclipse בזמן עריכת תבנית http://developer.android.com לחפש את ממשק הרכיבים באתר הרשמי של האנדרואיד
- כדי לזהות שמירת/איש שמירת מצב צריך לבצע תרגיל של פעילות שמכילה לפחות שדהטקסט אחד, במהלך הניסוי תתבצע כתיבה לתוך הדשה, ביצוע שינוי תצורה כמו סיבוב מסך.

דרכי הערכה:

- בחינה מעשית לבניית ממשק משתמש שהמורה מצייר או מראה אותו (עבודת בית עם הגנה בכיתה).
- להוסיף שורות קוד המאפשרות שמירת הנתונים שכבר הוכנסו לממשק המשתמש בזמן
 שינוי מצב המסך מאנכי לאופקי.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
3 110	מעשי	עיוני	
15	10	5	תבניות XML שימוש במשאב
			תבנית XML מקוד JAVA ורכיבי ממשק
12	8	4	סידור הממשק ע"י תבניות.
3	2	1	שמירת מצב הפעילות בשינוי תצורה.
30	20	10	סה"כ שעות:

פרק 7: תכנות מונחה אירועים ושימוש במחלקה פנימית

האינטראקציה בין המשתמש ליישום מתבצעת דרך מנגנון האירועים, מערכת האנדרואיד מדווחת ליישומים ולרכיבים הגרפיים על אירועים ששמתרחשים והקשורים לאותו רכיב.

יעדים: טיפול באירוע לחיצה ע"י XML, אירועים ומאזינים.

תכנים:

: Events אירועים

כאשר מתרחש אירוע בממשק המשתמש, הפריט (View) הקשור לאירוע הוא האחראי ללכוד ולטפל באותו אירוע, ומערכת האנדרואיד והרכיבים בנויים לכך.

מאזינים:

הינם ממשקים המהווים חלק מה- (View), כדי לבצע טיפול באירוע צריך לממש את המאזין המתאים ודריסת שיטת התגובה ומהם:

View.OnClickListener, View.OnLongClickListener, View.OnFocusChangeListener, View.OnTouchListener, View.OnCreateContextMenuListener, View.OnKeyListener

- מחלקות פנימיות(Inner Classes) והרשאות גישה.
 - מימוש מאזין כמחלקה פנימית.

מטרות ביצועיות:

- התלמיד יתכנת תגובה לאירוע לחיצה בשיטת XML.
- התלמיד יסברי את תהליך הטיפול באירוע: אירוע ← מאזין תגובה.
- התלמיד יתכנת תגובה לאירועים המטופלים ע"י מאזינים (2 מאזינים לפחות). על פי
 השלבים: יצירת המאזין → רישום/הצמדת המאזין לרכיב → כתיבת התגובה.
- התלמיד יתנסה ביצירת אובייקט מאזין: ה Activity מממשת מאזין, מחלקה פנימית Canline).

דרכי הוראה:

• להמשיך את הדוגמאות והתרגילים הקודמים מפרק ממשק משתמש גרפי (BMI) מחשבון, ממיר מטבעות וכו`) להוסיף אירועים שונים בשיטות שונות.

דרכי הערכה:

מטלה ביצועית במעבדה או בבית לפעילות עם ממשק משתמש שמגיב לאירועים: כמו מחשבון, הגרלות, אלבום תמונות וכו`.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
3 110	מעשי	עיוני	
2	1	1	XML טיפול באירוע לחיצה בשיטת
7	5	2	בניית מאזינים: פעילות ממשת, מחלקה
			פנימית ויצירת מאזין בשורה.
9	6	3	סה"כ שעות:

פרק 8: מסרים

הרכיבים העיקריים של האפליקציה activities, services, ו- broadcast receivers ע"י מסרים שנקראים intent. ה intents נחשב לכלי קשירה בזמן ריצה בין רכיבים אלו ששיכים לאותו יישום או ליישומים שונים, ומהווה מנגנון משלוח מסרים/נתונים. מהשימוש הנפוצים שלו מעבר מפעילות (מסך) לפעילות אחרת, הפעלת שירותים services ועוד אחרים הקשורים לרכיבים שנלמד בהמשך ואז יפורט ויודגש השימוש ב-intent. לדוגמא על ידי מסר, פעילות יכולה לבקש להפעיל פעילות אחרת.

,Intent filters ומסנני מסרים, Implicit, Explicit:יעדים: תפקיד העצם Intent, Olicit, Ol

תכנים:

• העצם Intent: הינו עצם משייצג מבנה נתונים מופשט, ונראה כחבילה של מידע שמעניינת את מקבל המסר, ובנוסף מידע שמעניין את מערכת האנדרויד. מהם: שם הרכיב Component name

- .Flags ,Extra,Category , Data ,Action Name ,Component Name:Intent מרכיבי ה
 - Explicit Intent או מסר מפורש, בסוג זה מציינים במפורש את הרכיב שאמור להיקרא על ידי מערכת האנדרואיד, באמצעות המחלקה ב JAVA כמזהה.
 - putExtra(key,value); אפשר להוסיף נתונים למסר ע"י הפעולה
- זימון פעילות ע"י מסר מפורש, מתבצע ע"י זימון פעולות ההקשר המזמין (פעילות, שירות startActivityForResult(Intent) וכו`)
 - שאמורה להיקרא JAVA מסר המרומז, לא מציינים את המחלקה ב Implicit Intent אלא מציינים את הפעולה שאמורה להתבצע. ייתכן עוד URI אלא מציינים את הפעולה
- העברת וקבלת נתונים ב Implicit Intent מסר המרומז, הרכיב שמקבל את המסר יכול לקבל את הנתונים מהמסר ע"י פעולות אחזור getAction() ,getData()getExtars() לדוגמא (getters)
- מסנני המסרים Intent filters: תפקידם ליידע את המערכת על איזו מסרים (intents) מוכן מרומזים צריך לטפל. כל מסנן מתאר יכולת של הרכיב, איזו קבוצת מסרים (intents) מוכן לקבל.
 - . מחסנית המשימות
 - (Activity for result) פעילות מחזירה תוצאה •

מטרות ביצועיות:

- התלמיד יסביר את משמעות המסרים ותפקידיהם.
 - התלמיד יסביר משמעות כל רכיב מרכיבי המסר.
- התלמיד יתנסה בשני סוגי המסרים ויבחין ביניהם.
- התלמיד יתנסה לנווט ממפעילות לפעילות אחרת באותו יישום בעזרת (intents) שני החלמיד יתנסה לנווט ממפעילות לפעילות אחרת באותו יישום בעזרת (intents) שני החלמיד יתנסה לנווט ממפעילות לפעילות אחרת באותו יישום בעזרת (intents) שני
- התלמיד יתנסה בשימוש במסנני המסרים. שימוש במסנני מסרים קיימים או יצירת מסננים מסרים משלו.
- התלמיד יתנסה בזימון פעילות מחוץ ליישום כמו דפדפן, בוחר תמונות, בוחר איש קשר וכו`.
 - התלמיד יתנסה בהעברת נתונים בין פעילויות.
 - התלמיד יתנסה בקבלת תוצאה מפעילות קיימת (לדוגמא בוחר תמונות).

- התלמיד יתנסה בניית פעילות שמחזירה תוצאה, ובניית פעילות מפעילה את הפעילות (ActivityForResult).
- התלמיד יתאר את מחסנית המשימות ואת התהליך המתבצע על כל פעילות בזמן הצגה או העלמה מהמסך. (אין צורך בשינוי או השפעה על מצב מחסנית המשימות)

דרכי הוראה:

- ליצור שתי פעילויות ולבצע ניווט הדדי תוך שימוש במסרים והעברת נתונים וקריאתם. כדי להמחיש את אחד מתפקידי המסרים.
 - ליצור דוגמאות בהן המסרים מזמינים פעילויות מחוץ ליישום.
- לבצע דוגמא המשמשת מסנני מסרים קיימים ו/או יצירת מסנני מסר מלשו ולבצע שימוש בהם.
 - לבצע הדגמה להעברת נתונים ע"י מסרים.

דרכי הערכה:

מטלת ביצוע מסכמת שמבצע אותה התלמיד בכיתה או בבית, לדוגמא:

יישום שמכיל שתי פעילויות הראשונה עם ממשק של מספר שמייצג סכום כסף ושני שדות ומציינים מהיכן היכן לבצע המרה.

הפעילות השנייה מופעלת למטרת תוצאה שמקבלת את הערכים מהפעילות הראשונה שמבצעת המרה ומחזירה את התוצאה לפעילות המבקשת.

במעבר מפעילות הראשונה לשניה אפשר להדגים שני סוגי המסרים.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
3 110	מעשי	עיוני	
3	2	1	משמעות המסרים וסוגיהם וביצוע הדגמה
			לכל סוג.
3	2	1	מסנני מסרים
6	4	2	פעילות למטרת תוצאה
12	8	4	סה"כ שעות:

פרק 9 :רכיבים מתקדמים: תפריט, תיבת דו-שיח, הודעות bar טיפול באירועים

יעדים: תפריטים, תיבות דו שיח, הודעות Toats ושורת מצב.

תכנים:

- .Context menu ,Options menu :Menus תפריטים
- onOptionsItemSelected טיפול באירועי התפריטים: דריסת onContextItemSelected .Activity של המחלקה
- ,Custom Dialog ,ProgressDialog ,AlertDialog :Dialogs תיבות דו שיח TimePickerDialog ,DatePickerDialog .
 - , DialogInterface.OnClickListener:טיפול באירועי תיבות הדו-שיח OnTimeSetListener ,DialogInterface.OnMultiChoiceClickListener, OnDateSetListener
- Status הודעות אורת מצב. Notifications הודעות ווירת מצב:Notifications. Bar Notifications
 - setLatestEventInfo :טיפול באירוע בחירת הודעת שורת המצב

מטרות ביצועיות:

- התלמיד יתנסה ביצירת תפריטים לסוגיהם.
- התלמיד יתנסה ביצירת תיבות דו שיח לסוגיהן.
- .Toast Notifications התלמיד יתנסה ביצירת הודעות טוסט
- התלמיד יתנסה ביצירת הודעות שורת מצב ומימוש התגובה הקשורה בבחירת ההודעה.

דרכי הוראה:

- בתפריטים: לצור פעילות המדגימה את שני סוגי התפריטים.
- בתיבות דו שיח: לצור פעילות המדגימה את כל סוגי תיבות הדו שיח שנלמדו. ומימוש
 הטיפול באירועים הקשורים בתיבת הדו-שיח:

בהודעות שורת המצב, לצור ממשק של שני כפתורים אחד מציג את ההודעה והשני מבטל. ולצור תגובה לבחירת ההודעה שמעבירה אותנו למסך אחר.

דרכי הערכה:

מטלת ביצוע במעבדה או בבית המדגימה את כל מה שנלמד, לנסות לשלב את החידושים בדוגמאות ופרויקטים שנוצרו בפרקים קודמים (פרק ממשק משתמש גרפי ופרק טיפול באירועים).

לדוגמא תוספת תפריטים ותיבות דו שיחשב BMI, במחשבון או ממיר המטבעות (ערך ממטבע למטבע).

חלוקת שעות:

נושא	שעות	שעות	סה"כ
	עיוני	מעשי	3 110
תפריטים	1	2	3
תיבות דו שיח	2	4	6
הודעות	2	4	6
סה"כ שעות:	5	10	15

Application Resources פרק 10 : משאבי האפליקציה

משאבי אפליקציה הם צרכים חיצונים שנצטרך להם ביישום שלנו, כגון תמונות, מחרוזות, צבעים, סגנונות ועוד. כל אלה אמורים להימצא בתיקה המתאימה תחת תיקיית המשאבים בפרויקט "res/". השיטה הזאת מאפשרת לנו להתאים את היישום שלנו לפי סוג המכשיר, שפה, מצב מסך המכשיר (לפני או אחרי סיבוב).

יעדים: היכרות סוגי המשאבים, ארגונם בפרויקט תחת "res/", שימוש בהם (במחלקה R), יעדים: היכרות סוגים שונים מהמשאבים.

תכנים:

- אספקת המשאבים Providing Resources: סוגי המשאבים, איפה לשמור אותם, התאמת המשאבים לתצורות המכשיר.
 - גישה למשאבים Accessing Resources: איך לגשת למשאבים ולהשתמש בהם, אם זה אוה או ממשאב XML אחר.
 - טיפול בשינויים בזמן ריצה Handling Runtime Changes: איך לנהל ולהשתמש במשאבים כאשר מתרחש שינוי תצורה בזמן שיישום שלנו בפעולה.
 - תבניות שפות Localization: הצורך בהתאמת היישום ליותר משפה.
 - סוגי משאבים של המשאבים איך לכתוב ולהשתמש בסוגים השונים של המשאבים: Resource Types: איך לכתוב ולהשתמש בסוגים השונים של המשאבים: מחרוזת String, צבעי מצב XML, מהסוגים הקיימים: מחרוזת XML, מהסוגים הקיימים: Menu, תפריט Drawable (מחנות או XML), תפריט אפשר לציור (תמונות או Animation, וסוגים אחרים ידועים כמו Style, הנפשה Style, הנפשה integers, dimensions, colors.

מטרות ביצועיות:

- ." res/" התלמיד יתאר את המבנה של תיקיית המשאבים
- התלמיד יתאר את הקשר בין המשאבים ואת המחלקה R שנוצרת באופן אוטומטי.
 - התלמיד ייצור ערכי טקסט כמשאב XML, ואת הזיקה עם תבניות למספר שפות.
 - .dimensions מערכים, מערכים, מערכים
 - התלמיד ייצור הנפשה ב XML.

דרכי הוראה:

פרק זה מרכז את סוגי המשאבים שהתלמיד השתמש בהם ולמד אותם בפרקים קודמים או שילמד אותם בהמשך. לכן אפשר ללמד פרק זה באופן נפרד או כתוספים לפרקים המתאימים לסוג המשאב. לדוגמא כשיוצרים פעילות אזי רצוי להרגיל את התלמידים בשימוש בערכים של משאב המחרוזות String לארגן את ערכי הטקסט החזותיים המשומשים במפעילות, כשלומדים על התפריטים אז נלמד את המשאב של התפריטים, כשלומדים יישומונים (App Widgets) אזי רוצוי ללמד את המשאב של

ממדים dimensions, בפרק ההנפשות (אנימציות) נלמד את משאב ההנפשה. את שאר הנושאים יש ללמד באופן נפרד.

דרכי הערכה:

- בחינה עיונית שבה יסביר התלמיד סוגים של המשאבים.
- בחינת מעבדה שבה התלמיד מתבקש לצור מספר משאבים מסוגים שונים שבהם יצטרך ." res/" בתיקיית המשאבים "לשייך אותם לתיקיה המתאימה בתיקיית המשאבים

חלוקת שעות:

סה"כ	שעות	שעות	נושא
	מעשי	עיוני	
4	2	2	מבנה תיקיית המשאבים וסוגיהם
5	4	1	יצירת וארגון סוגים שונים מהמשאבים
9	6	3	סה"כ שעות:

Data Storage פרק 11: אחסון ניתונים

מערכת האנדרואיד מספקת מספר אפשרויות לאחסון נתונים, בחירת אופציית האחסון תלוי בדרישות שלך ובצרכים של היישום, כגון כמות הנתונים הנשמרים, האם הנתונים הנשמרים פרטיים ליישום או משותפים עם יישומים אחרים וכו`.

. SQLite Database, יעדים:שמירת העדפות/הגדרות, אחסון פנימי, אחסון חיצוני —

תכנים:

- אחסון העדפות משותפות Shared Preferences. ליישום בזיכרון המכשיר ע"י יצירת. Preference Activity ממשק משתמש מסך העדפות
 - אחסון העדפות משותפות באופן ידני ע"י ממשק כלשהו.
- אחסון פנימי Internal Storage (זכרון המכשיר)קריאה/כתיבה קבצים בזיכרון הפנימי
 - Resource File קריאת קובץ שנמצא במשאבי היישום

- SDCARD) כתיבה/ קריאה בהתקן אחסון חיצוני External Storage, כתיבה/ קריאה לדוגמה).
 - android.permission.WRITE_EXTERNAL_STORAGE : השימוש בהרשאות
 - :SQLite Databases אחסון בבסיסי נתונים

SQLite הוא מסד נתונים קוד פתוח אשר מוטבע באנדרואיד.מאפשר אחסון וניהול נתונים SQLite בעזרת שאלתות SQL שמספקת

- ,Cursor ,SQLiteDatabase , SQLiteOpenHelper: SQLite המחלקות השימושיות ב. ContentValues
- Pursor View ,Simple Cursor Adapter ,: List View , eviding , eviding .List View , Extra , curing .List Activity .List Activity
 - OnItemClickListener טיפול באירועי לחיצה על פריט ברשימה OnItemLongClickListener

:מטרות

- Preferences התלמיד יתנסה בבנית ממשק משתמש לשמירת הגדרות/העדפות
- התלמיד יתנסה בשמירה ושחזר קבצים בזיכרון המכשיר ויתאר את מאפיינים שלם שמירה זו.
- התלמיד יבדוק קיום מדיה חיצונית במכשיר לשמירה נתונים בקצים ויתנסה בשמירת ושחזור קבצים בזיכרון החיצוני ויתאר את מאפייני שמירה זו.
- ולבצע: שליפה, הוספה, עדכון SQLite Database התלמיד יבנה טבלה במסד הנתונים SQLite Database ומחיקה. שזה מתאפשר בשפת SQL או במחלקות המקלות על השימוש במסד ניתונים זה.
 - התלמיד יציג תוכן מסד ניתונים ע"י בשימוש במתאם . SimpleCursorAdapter
 - : ListView התלמיד יטפל באירוע לחיצה רגילה ו/או ארוכה על פריט ברשימה OnItemLongClickListener ,OnItemClickListener

דרכי הוראה:

• לסקור בפני התלמידים את תכונות כל שמירה שכולל רמת הפרטיות והאבטחה. את הצורך לשימוש בכל שיטה.

לבצע דוגמא של שמירת שני נתונים "משתמש" ו"סיסמא". שמירת הנתונים נבצע במספר שיטות כך התלמידים יחשפו לדרכי השימוש בכל שיטה.

דרכי הערכה:

מטלת ביצוע שדרכה מתבקש התלמיד לצור ממשק משתמש לטיפול במסד נתונים כולל . ListView שמירה, שליפה, מחיקה ועדכון. והצגת הנתונים ע"י רשימה

חלוקת שעות:

סה"כ	שעות	שעות	נושא
3110	מעשי	עיוני	
3	2	1	Shared אחסון העדפות משותפות
			Preferences
3	2	1	אחסון פנימי
3	2	1	אחסון חיצוני
21	14	7	SQLite Database
6	4	2	SimpleCursorAdapter , ListView
36	24	12	סה"כ שעות:

פרק 12 : תכנון וניתוח אפליקציות ,ניתוח בשיטת UML, תאור מסכים, תרשים זרימה

יעדים: אפיון וניתוח יישום, ניתוח מחלקות ע"י תרשימי UML, תרשים זרימה ותיאור מסכים, זיהוי מרכיבים ייחודיים, תיאו הנתונים הנשמרים ואופן שצירתם

תכנים:

- אפיון האפליקציה.
- תאור הצורך והשימוש באפליקציה.
- זיהוי משימות ראשיות באפליקציה (פעילויות, שירותים, מקלטים, מסרים, ספקי תוכן).

- שרטוט סקיצות למשימות.
- תכנון תרשים זרימה לאפליקציה.
 - יצירת תבניות או מסכים.
- קביעת הנתונים שרוצים לשמור ואו לבצע גיבוי, מבנה ושיטת השמירה לצורך זה.
 - .UML ניתוח מחלקות ע"י תרשים

מטרות ביצועיות:

- התלמיד יגדיר את מטרת היישום.
- התלמיד יאפיין עצמים ומרכיבים חיוניים ביישום.
 - התלמיד יתאר את המראה הגרפי של היישום.
- התלמיד יתאר את תרשים הזרימה של המסכים.
- התלמיד יקשר בין המסכים ובין הרכיבים והמשימות הייחודיות של היישום.
 - התלמיד יתאר ב UML את המחלקות החיוניות והקשרים ביניהם.
 - התלמיד ינהל לוח זמנים וסידור בניית היישום בשלבים.
 - התלמיד ימדוד את התקדמותו בפיתוח היישום בהתאם לניתוח שביצע.

דרכי הוראה:

• לבחור יישום מייצג לבצע את כל האפיונים, ניתוחים, התרשימים, צרכים, מסכים וכו`. אותו ישום צריך לבצע אותו כולו עד סופו כדוגמא לפרויקט מלווה.

דרכי הערכה:

בשלב זה התלמיד ייתכן שהתלמיד יבחר לעצמו יישום שירצה לפתח ולבצע את ניתוח
 והאפיון המתאים לקראת פרוייקט הגמר.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
J 110	מעשי	עיוני	
3	2	1	מטרת היישום והצרכים

עצמים ורכיבים חיוניים ליישום	1	2	3
שרטוט הישויות ביישום והקשרים ביניהם	2	4	6
כולל מסכים, שירותים, מקלטים, ספקי			
תוכן, נתונים הנשמרים.			
סה"כ שעות:	4	8	12

,כיתה י"ב

פרקים:

סה"כ	שעות מעשי	שעות עיוני	נושא לימוד	פרק מס`
24	16	8	Content Providers ספקי תוכן	13
45	30	15	תהליכים וההליכונים (Threads & Processes)	14
24	16	8	Service שירות	15
21	14	7	BroadCast Reciever מקלט שידורים	16
24	16	8	טלפוניה	17
36	24	12	רכיבים מתקדמים:מולטימדיה ומצלמה, חיישנים, GPS, מפות.	18
24	16	8	גרפיקה ואנימציה.	19
72	48	24	הנחיה והגשת עבודת גמר	20
270	180	90	סך הכול שעות לימוד	

פרק 13 : ספקי תוכן

מאחר ואין שטח אחסון משותף לכל האפליקציות באנדרואיד, ספקי התוכן היא סוג מיוחד של מאגר הנתונים שחושף דרכים סטנדרטיים כדי לאחזר ולטפל נתונים המאוחסנים.אנדרואיד מגיע עם מספר ספקי תוכן שימושיים.

יעדים: מטרת ספקי התוכן, שימוש בספקי התוכן הקיימים של אנדרואיד, וביצוע שאלתות.

תכנים:

- משמעות ספקי התוכן והסוגים שמספקת אותם המערכת ע"י השימוש ב URI המתאים.
 - שימוש בספק נתונים: לאנשי קשר, יומן השיחות, תכני דפדפן, הגדרות ההתקן, קבצי מדיה, יומן.
 - query(), ביצוע שאלתות על ספק תוכן: אחזור, הוספה, עדכון ומחיקת נתונים. (,insert(),update() ,delete() ,getType() ,onCreate()

מטרות ביצועיות:

- התלמיד יתנסה בשימוש לפחות באחד מספקי התוכן הקיימים: לאנשי קשר, יומן השיחות, תכני דפדפן, הגדרות ההתקן, קבצי מדיה, יומן.
 - .query() התלמיד יתנסה לפחות בביצוע שאלתת אחזור

דרכי הוראה:

להבהיר את משמעות ספקי התוכן וחשיבותם, לצור טבלה שמכילת את ה URI המתאים לכל סוג מהספקים. ולבצע שימוש ספק נתונים אחד לפחות עם התלמידים תוך שימוש בכל סוגי השאלתות האפשריות.

דרכי הערכה:

מטלת ביצוע בה התלמיד יתבקש לשהתמש בספק תוכן אחר ממה שיצרו בכיתה, ויקבל
 הנחיות חיוניות לביצוע השאלתות שעליו לבצע.

חלוקת שעות:

סה"כ		שעות	שעות	נושא
J 110		מעשי	עיוני	
	3	1	2	משמעות ספקי התוכן וה URI.

שימוש בספקי תוכן.	2	7	9
ביצוע שאלתות.	4	8	12
סה"כ שעות:	8	16	24

פרק 14: תהליכים ותהליכונים (Threads & Processes) פרק

תהליכון או Thread הוא רצף של פעולות שמתבצעות באופן עצמאי במטרה לבצע משימה מסוימת, וזאת במקביל לתהליכונים אחרים.

במערכת האנדרואיד מקצה תהליך יחיד ותהליכון עבור כל יישום שמבקש לרוץ. פרק זה דן איך התהליכים Processes והתהליכונים Threads ממומשים ועובדים ביישומי האנדרואיד.

.Handler ,AsyncTask ,"UI" thread או "main" thread ,Processes ,Thread יעדים:

תכנים:

- מה זה תכנות מקבילי? עיקרון מימוש המקביליות בעולם המחשב והצורך שלו והThread כדוגמה למימוש תכונה זו בעולם המחשבים. תכונות ומרכיבי התהליכון בשפת.
 JAVA
 - יצירת תהליכון באמצעות הורשה מהמחלקה Thread.
 - .Runnable תהליכון בתוך אפליקציה, מימוש הממשק
- ,thread סיום חייו של, threads scheduling תהליכונים מרובים: תזמון בין רצפי פעולה ijoin LisAlive המתודה
 - .Deadlock ובעיית הנתונים. Synchronization
 - .notify() -ו wait() מתודות
 - תהליכים Processes: כל רכיבי אותו יישום רצים על אותו תהליך (Processe) שמקצה מערכת הלינוקס לכל יישום.
- מעגל חיי התהליך: מערכת האנדרואיד מנסה לתת לתהליך לרוץ זמן ארוך ככל האפשר, בסופו של דבר צריך לסיים חלק מהתהליכים לצורך התייעלות בניצול וניהול הזיכרון. בחירת התהליך המיועד לסיום מסתמכת על רמת עדיפות של 5 רמות:
 - Foreground process o

- Visible process o
- processService o
- Background process of
 - Empty process o
- תהליכונים Threads והיישומים באנדרואיד.

המערכת מקצה לפחות תהליכון אחד עבור כל יישום המבקש לרוץ. תהליכון זה נקרא ה"תהליכון הראשי" ("main thread") תהליכון זה אחראי על שיגור אירועי ממשק המשתמש הגרפי. גם כן הינו התהליכון שבו מתבצעת האינטראקציה בין היישום לרכיבי ערכת הכלים של ממשק המשתמש הגרפי של אנדרויד (Android UI toolkit). לכן תהליכון זה נקרא גם "תהליכון ממשק משתמש" או "UI thread".

- התהליכונים הפועלים (Worker threads): תהליכון לביצוע משימה מקבילה לתהליכון התהליכונים הפועלים (Worker threads): תהליכון לביצוע משימה מקבילה לתהליכון הראשי בלי לחסום את ריצתו או לשבש את ריצתו. נעזרים בדרך כלל בפעולות הבאות (Activity.runOnUiThread(Runnable), View.post(Runnable), View.postDelayed(Runnable, long))
 - שינוי ממשק המשתמש מתוך Thread ע"י שינוי ממשק המשתמש מתוך •
 - שינוי ממשק המשתמש מתוך Thread ע"י משימה אסינכרונית AsyncTask: מאפשרת שינוי ממשק המשתמש מתוך Thread ע"י משימה אסינכרונית על ממשק המשתמש. כך שמבצעת את הפעולות החוסמות ב "תהליכון הפועל" ואז מעדכנת את התוצאות על תהליכון ממשק המשתמש " UI "תהליכון ממשק המשתמש." thread.

מטרות ביצועיות:

- התלמיד יתאר את משמעות התהליכים והתהליכונים באופן כללי ותיאורטי.
- התלמיד יתאר את הצורך המערכת בסיום תהליכים ואיך עושה זאת מערכת האנדרואיד לפי עדיפויות.
 - .Thread, Runnable התלמיד יבנה תהליכון ע"י
 - התלמיד יתנסה בעדכון ממשק המשתמש ע"י Thread או ע"י • AsyncTask המשימה האסינכרונית

דרכי הוראה:

• להסביר את משמעות התכנות המקבילי ואת הגדרת התהליכון. לבנות דוגמא פשוטה שמדגימה שני תהליכונים. לדגומא לבנות מחלקה שמרחיבה Thread שמכילה תכונה אחת של מחרוזת שערכה מאותחל בשיטה הבונה, לבצע קטע קוד מקבילי שמדפיס את תוכן

התכונה. אחרי שמסיימים בונים שני עצמים עם שני ערכים שונים ולבצע הפעלה של שני ההליכונים ולצפות בתוצאות.

- .Runnable לחזור על הדוגמא בעזרת מימוש המחלקה
- כדי להמחיש את הצורך בHandler ו AsyncTask. לבנות פעילות עם Thread שמשנה . לדי להמחיש את הצורך בHandler או Toast או TextView משהו בתוכן ה UI לדוגמא מציג מספר אקראי בעזרת Toast או AsyncTask כפתרון לבעיה.

דרכי הערכה:

- בחינה עיונית על משמעות התכנות המקבילי שכולל כתיבה קוד.
- בחינת מעבדה או מטלת ביצוע לכתיבת קטע קוד שירוץ המקביל ולתת לתלמידים לבחור
 את השיטה שנוחה להם.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
J 110	מעשי	עיוני	
6	4	2	התכנות המקבילי Thread
9	6	3	Runnable
2		2	תהליכים Processes
28	20	8	AsyncTask או Handler
45	30	15	סה"כ שעות:

Service פרק 15 שירות

לשירות יש שני סוגים לפי היעוד שלהם הראשון "started" הרגיל ושני "bound" לשירות יש שני סוגים לפי היעוד שלהם הראשון "started" אחרי זימון רכיב לרכיב אפליקציה אחר (כגון פעילות אחרת). השירות מתחיל כ "startService() אחר את הפעולה (startService() אחר את הפעולה

.stopService() או רכיב אחר מסיים אותו ע"י הפעולה stopSelf()

ומסתיים bindService() אחרי זימון רכיב אחר (הלקוח) את הפעולה "bound" אחרי זימון רכיב אחר (בזימון הלקוח את הפעולה (unbindService() בזימון הלקוח את הפעולה

.started בפרק זה נתמקד רק בסוג הראשון

יעדים: משמעות ותפקיד השירות, בניית שירות started, מעגל החיים, ה IntentService, שירות: משמעות ותפקיד השירות. שירותים קיימים המערכת.

תכנים:

- Starting, Running, מעגל חיי השרות: לשירות יש 3 מצבים במהלך חיו (Destroyed (Shut-down)
- מתודות/פעולות מעגל חיי השירות: במעבר ממצב למצב מופעלות הפעולות הבאות: מתרובות/פעולות מעגל חיי השירות: במעבר ממצב למצב מופעלות (onCreate() ,onStartCommand(),onBind(), onUnbind(),onUnbind() ,onDestroy() . להתערב ולהשפיע במעבר ממצב למצב צריך לדרוס את פעולות אלו (שהן onDestroy() . סדר הקריאה לפעולות שונה משני סוגי השרות "started" . "bound"
 - בניית Started Service. כהרחבה של Service. כהרחבה של Service. (ה נפרד מהפעילות, לדוגמא שירות שמוריד קובץ thread הינו שירות שמוריד קובץ מהאינטנט).
- שירות חזית הוא שירות שאמור להיות משהו ידוע Foreground Services: שירות חזית הוא שירות משהו ידוע startForeground למשתמש כפעיל. השירות הופך להיות שירות חזית אחרי זימונו לפעולה עם הודעת שורת המצב.
 - השימוש AlarmManager לצורך תזמון תחילת שירות ותזמון שירות מחזורית.

מטרות ביצועיות:

- התלמיד יתאר את משמעות השירות ועל קיום שני סוגים "started" הרגיל ושני שקשור לרכיב אפליקציה אחר.
 - התלמיד יתנסה בבניית השרות "started".
 - התלמיד יפעיל ולעצור שירות.
- התלמיד יתאר את מעגל חיי השירות והיכולת לדרוס את פעולות שבמעבר ממצב למצב לפי הצורך.
 - התלמיד יתכנת שירות חזית.

התלמיד יבצע תזמון לתחילת שרות בעזרת AlarmManager ולבצע שירות מחזורי כל פרק זמן.

דרכי הוראה:

- רצוי להתחיל בהוראה פרונטאלית שמסבירה את משמעות השירות ותפקידה תוך כדי הדגמות של שעון מעורר ועדכון דוא"ל, עדכון מזג האוויר וכו'.
- לצור שירות מסוג "started" ולדרוס את פעולותיו, בתוך כל פעילות הציג את שם הפעילות בעזרת "התראת טוסט" לבנות פעילות עם שני כפתורים כך שאחד מפעיל והשני עוצר את השירות מסוג "started", ולבצע את תגובת כל כפתור לפי התפקיד שלו.
- startForeground אפשר לשדרג את הדוגמא הקודמת לשירות חזית ע"י זימון השירות ל
- AlarmManager בשלב המתקדם לבצע אותה משימה לתזמון עירור השירות בעזרת (PendingIntent) ושימוש ב (PendingIntent) ולשדרג לגרסה נוספת החוזרת על הפעלת השירות כל פרק זמן קצוב.
 - נושא השירות יחזור בנושאים מתקדמים כגון תהליכונים (thread) ושירותי מערכת.

דרכי הערכה:

מטלת ביצוע שצריכה לצור שירות והפעלתו. (עבודת בית והגנה בכיתה)

חלוקת שעות:

סה"כ	שעות	שעות	נושא
3 110	מעשי	עיוני	
4	2	2	. סוגי השירות, ומעגל החיים
10	7	3	בניית שירות כהרחבה של Service ו
			IntentService
7	5	2	תזמון שירות ושירות מחזורי
3	2	1	שירות חזית
24	16	8	סה"כ שעות:

פרק 16 : מקלט שידורים BroadCast Reciever פרק Widget.

Broadcast Receiver מקלט שידורים הוא מחלקה של היישום, שתפקידו להאזין למסרים (intents) שמשודרים. הינו מחלקה שמרחיבה את המחלקה BroadcastReceiver ורשומה ביישום BroadcastReceiver. כל מקלט כזה נרשם לקליטת

מסר או קבוצת מסרים, והינו מיודע ע"י מערכת האנדרואיד והיישום ששיך לו במסרים שמשודרים, כלומר מתפקד כמאזין למסרי היישום והמערכת לפי הרשאות ויעוד. לדוגמא המערכת משדרת ליישומים שסיימה העלאה לכן יופעל המקלט עם מסנן SMS מחליישומים שסיימה העלאה לכן יופעל המקלט עם מסנן, android.intent.action.BOOT_COMPLETED כמו כן לזיהוי שיחה נכנסת או android.provider.Telephony.SMS_RECEIVED וכדומה. onReceive().

יעדים:בניית BroadcastReceiver, שימוש והפעלתו- שידור מסרים למקלט, קליטת שידורי מסרים משירותי המערכת.

תכנים:

- .BroadcastReceiver בניית מקלט
- .void sendBroadcast(Intent intent) ע"י Broadcast Intents שידור מסרים
- קליטת מסרי מערכת האנדרואיד: המסרים המסופקים ע"י שירותי המערכת ו BroadcastReceiver.
 - הרשאות ואבטחה: שימוש בהרשאות קיימות והגדרת הרשאות אבטחה.
 - :שימוש בהרשאות
- יישום בסיסי אינו מכיל הרשאות לכל דבר במערכת, כדי לתת הרשאה מסוימת צריך לציין אותה בקובץ המניפסט של היישום ע"י המרכיב uses-permission. לדוגמא רוצה היישום יקבל גם את מסרונים (SMS) הנכנסים, או לתת לא גישה למצלמה או
 - הגדרת ודרישת הרשאות:
- <permission> אפשר להגדיר הרשאות לפי דרישות המתכנת בקובץ המניפסט ע"י הרכיב
- יישומון הינו יישום קטן, שמהווה תצוגה מצומצמת או זעירה של יישום App Widgets: מסוים שניתן להטמיע אותה באפליקציות אחרות כמו מסך הבית של מערכת האנדרואיד. יישומון זה יכול להתעדכן באופן תקופתי. (לדוגמא: יישומון המציג מזג האוויר, יישומון המציג את סדר היום של לוח שנה וכו`).

ליצירת יישום יש צורך ב AppWidgetProviderInfo שמספק תיאור ומאפיינים ליישומון, ו broadcast receivers או מקבלי מסרים, עצם כזה מקנה AppWidgetProvider שהינו סוג של Intents) ששודרו ע"י המערכת או אפליקציה אחרת. אפילו לאפליקציה יכולת קבלת מסרים (retal) ששודרו ע"י המערכת או אפליקציה אחרת. אפילום.

מטרות ביצועיות:

- התלמיד יתאר את מנגנון מקלט המסרים.
- התלמיד יתנסה בתהליך הבנייה: בניית מקלט, רישום, שליחת מסרת קבלת המסר והתגובה.
 - התלמיד יסביר את הצורך בהרשאות אבטחה והשימוש בהן.
 - התלמיד יצור הרשאה משלו למקלט שהוא בנה.
- התלמיד ישתמש לפחות במסר של שירות מערכת אחד כמו: סיום עליית המערכת, שיחה נכנסת, SMS התקבל וכו`.

דרכי הוראה:

להבליט את חשיבות מנגנון זה תוך מתן דוגמאות ממסרי המערכת. לצור דוגמא של הפעלת שירות או הצגת פעילות כתגובה לקליטת מסר שנשלח ע"י יישום התלמיד או מסר של המערכת.

דרכי הערכה:

מטלת ביצוע לצור דוגמא של הפעלת שירות או הצגת פעילות כתגובה לקליטת מסר שנשלח ע"י יישום התלמיד או מסר של המערכת.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
טוו כ	מעשי	עיוני	
9	6	3	המחלקה BroadcastReceiver, בניית
			מקלט, רישום, שליחה וקליטת מסר.
6	4	2	שירותי מערכת, הרשאות ואבטחה.
9	6	3	App Widgets
24	16	8	סה"כ שעות:

פרק 17: טלפוניה

"speech over a distance." ביוונית פירושה telephone tele, "distant", phone "speech"

יעדים: בירור מצב הטלפון, שיחות חיוג קבלת שיחה נכנסת, הודעות טקסט SMS שליחה וקדים: בירור מצב הטלפון, שיחות חיוג קבלת שמטפלות בכל נושא הטלפוניה.

תכנים:

- .TelephonyManager מנהל הטלפוניה
- .PhoneStateListener מאזין מצב הטלפון
- קבלת תכונות ומצב הטלפוניה של הטלפון.
- שימוש במסרים (Intent.ACTION_CALL) לבקשת חיוג עם Intent.ACTION_DIAL. שימוש במסרים (Intent.ACTION_DIAL
 - זיהוי שיחה נכנסת.
 - .SmsManager או ע"י מנהל המסרונים Intent שליחת SMS שליחת •
 - הרשאות הנחוצות לחיוג, קבלת שיחה, שליחת SMS וקבלת SMS.

מטרות ביצועיות:

- התלמיד יסביר כיצד לקבל את תכונות הטלפון.
- התלמיד יתנסה בביצוע בקשת חיוג או ביצוע חיוג.
- התלמיד ישתמש במאזין מצב הטלפון לזיהוי מצב הטלפון וזיהוי שיחה נכנסת.
 - התלמיד יזהה שיחה יוצאת.
 - התלמיד יבצע שליחת וקבלת מסרון SMS.
- BroadcastReceiver לצורך זיהוי שיחה יוצאת.
- .SMS לצורך זיהוי קבלת BroadcastReceiver התלמיד יתנסה בשימוש מקלטי שידור

דרכי הוראה:

- .BroadcastReceiver ושימוש PhoneStateListener הדגמת השימוש במאזין מצב הטלפון SMS ושימוש במאזין מצב הטלפון... ההדגמה תכלול ביצוע שיחות זיהוי שיחה יוצאת זיהו שיחה נכנסת, שליחת
 - תרגיל שימוש בשירות קיים במערכת שבה מתנהל הטלפון. או תרגיל BroadcastReceiver ל

דרכי הערכה:

בחינה מעשית או מטלת ביצוע על פי המטרות הביצועיות.

חלוקת שעות:

נושא	שעות	שעות	סה"כ
	עיוני	מעשי	3 110
ı TelephonyManager	3	6	9
PhoneStateListener			
זיהוי שיחה יוצאת.	2	4	6
קבלת ושליחת SMS	3	6	9
סה"כ שעות:	8	16	24

פרק 18: רכיבים מתקדמים:מולטימדיה ומצלמה, חיישנים, GPS, מפות.

רוב המכשירים המופעלים ע"י אנדרואיד מכילים רכיבי חישה ומקלט מערכת מיקום גלובלית. נלמד השימוש ברכיבי (Global Positioning System) באופן שטחי. אנדרואיד מספקת מרחב אפשריות לנגינה קבצי קול , והפעלת וידאו הצגת תמונות, הקלטה קול, לכידת תמונה ווידאו.

יעדים: שימוש במנהל החיישנים, SensorEventListener ,SensorManager, חיישני תנועה, חיישני מיקום, חיישני סביבה, מיקום ומפות, נגינה אודיו וידאו, הקלטת קול, לכידת תמונה, צילום וידאו.

תכנים:

- מנהל החיישנים SensorManager.
- .SensorEventListener המאזין לחיישנים
 - חיישני תנועה:

משתמשים בהם לזיהו תנועת המכשיר, כגון, להטות לנער, להניף סיבוב.

חיישנים אלו מורכבים מ-מד התאוצה "accelerometer", ומד כוון "gyroscope" שניהם צריכים להיות חלק מהחומרה. ועוד שלוש שיכולים ממושים בחומרה או בתוכנה (חיישן משיכה, תאוצה לינארית, וחיישני ויקטור הסיבוב).

- חיישני מיקום:
- מערכת האנדרויד מספקת שני חיישנים כדי לאבחן מיקום המכשיר "חישן השדה המגנטי של כדור הארץ" וחישן כיוון שבנויים בחומרה.
 - חיישני סביבה:

מערכת האנדרויד מספקת 4 סוגים לחישת סביבה : לחות, אור, לחץ אוויר וטמפרטורה.

- מיקום ומפות:
- אנטנת GPS מאפשרת מערכת האנדרואיד לקבל את הקואורדינאטות העולמיות של מיקום והמכשיר. אנדאוריד מאפשרת גישה למפות שמאפשר מראה ויזואלי אמיתי למיקום. LocationManager
 - MediaPlayer: המחלקה האחראית להפעלת קבצי מוזיקה ווידאו.
 - AudioManager: מנהל מקורות וכלי השמעת והקול.
 - . MediaRecorder הקלטת קול ע"י
- המצלמה: מערכת האנדרואיד מספקת כלים לשליטה במצלמה כך שניתן לצלם תמונות או וידאו ע"י MediaRecorder.

מטרות ביצועיות:

- התלמיד יתאר את סוגי החיישנים האפשריים.
- התלמיד יתנסה בשימוש בחיישן אחד לפחות (מקבוצת החיישנים וה- GPS) , והשימוש המאזין החיישנים.
 - .Mapview התלמיד יציג מפה ע"י
 - התלמיד יפעיל קבצי מידיה (קול, תמונה, ווידאו).
- התלמד יסביר אפשרות ללכידת: קול, תמונה ווידאו, ואת המחלקות האחראיות על זה.

דרכי הוראה:

- לסקור את סוגי החיישנים האפשריים.
- לתרגל עם התלמידים שימוש בחיישן אחד לפחות (מקבוצת החיישנים וה- GPS).
 מפני שהסימולאטור לא מספק אופציות לכל החיישנים אבל מספק אופציה לשימוש ב
 GPS (ע"י ה DDMS), לכן אפשר לתרגל רק את השימוש ב GPS.

- אם יש בכיתה מכשיר אז עדיף לבצע עוד שימוש בחיישן, ההדגמה תהיה על המכשיר
 עצמו.
 - לתרגל הפעלת קבצי קול ווידאו והפסקתם וגם על אופציות החזרה בהפעלת כל סוג.

דרכי הערכה:

מטלת ביצוע במעבדה או בבית לשימוש במקלט ה GPS כמו חישובי מרחק וחישובי מהירות וכו`. ניתן להוסיף הפעלת קול כתגובה לאירועים דוגמת לחיצה על כפתור.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
3 110	מעשי	עיוני	
6	4	2	סקירת סוגי החיישנים.
9	6	3	אופן השימוש בחיישנים ע"י מנהל
			החיישנים וההאזנה להם.
12	8	4	ה GPS כדוגמא ומפות.
9	6	3	מדיה
36	24	12	סה"כ שעות:

פרק 19 : גרפיקה ואנימציה

בפרק זה נלמד לעצב רכיבי תצוגה (View) על ידי ציור דו -ממדי (2D), שנבצע באמצעות בפרק זה נלמד לעצב רכיבי תצוגה (Canvas או יצירת רכיבים חדשים הניתנים לציור Canvas בנוסף כלים העומדים במחלקה נבצע אנימציה ואינטראקציה עם המשתמש.

ועל גבי XML ועדים: ציור וגרפיקה בעזרת אנימציות אנימציות ב אור אנימציות בעזרת אנימציות ב SurfaceView

תכנים:

- .XML ציור בעזרת
- ציור על View.onDraw(: מתבצע ע"י דריסת הפעולה () ליידריסת משתמשים בשיטה זו פשיטר אורכבע אנימציה מהירה או מורכבת, יותר מתאים לגרפיקה יותר סטטית וקבועה.

- מכילה את הפעולות האחראיות על ציור צורות גרפיות שונות.
 - Paint: מחלקה המחזיקה במידע על צבע וסגנון כדי לתאר איך מצירים צורות: Bitmap. גיאומטריות, טקטס ומפת סיביות
 - Bitmap לטעינת תמונות לתוך עצמם מטיפוס מפת סיביות BitmapFactory
 - ציור על SurfaceView: מחלקה המתאימה לביצוע אנימציות. הייחודיות שלה בזה :SurfaceView שמציעה תהליכון (Thread) עצמאי לביצוע הצביעה כך שהרכיב לא ממתין בתורו עד שהמערכת מציירת אותו.
 - .SurfaceView לפתרון בעיית העדכון (השנוי) הגרפי על SurfaceHolder
 - אנדרואיד מציעה חבילת מחלקות הניתנים לציור בדו-מימד: Drawables

 BitmapDrawable, בחבילה זו ניתן למצוא android.graphics.drawable .android.graphics.drawable .a
 - .AnimationDrawable אנימציה ע"י
 - .View Animation אנימציה בשיטת
 - SurfaceView על (Thread, Timer) אנימציה בעזרת תהליכון רגיל
 SurfaceHolder שבאחריות

מטרות ביצועיות:

- התלמיד ישתמש בכלים הגרפיים העומדים לרשותו.
- התלמיד יבצע ציור וצביעה ויצירת רכיבים גרפיים: אם זה בשיטת XML או שימוש ב Canvas.
- או ע"י ViewAnimation ,AnimationDrawable :התלמיד יבצוע סוג אחד של אנימציה ציור על View ע"י הרחבה של View או View או View ציור על של View

דרכי הוראה:

- התלמידים יתרגלו את שיטות הצביעה והציור ב XML, באופן מעשי.
- .View Animation ואנימציה בשיטת. AnimationDrawable לבצע דוגמת אנימציה ע"י

- onDraw(Canvas canvas) ולבצע דריסה לפעולה View ולבצע הרחבה למחלקה לבצע הרחבה למחלקה View ולבצע צביעה וציור, לדוגמא צביעת רקע, ציור צורות (קו, מלבן, מעגל מונת Paint חוך שימוש מחלקה.
- בשלב שני לשנות את הירושה בדוגמא הקודמת מ View בשלב שני לשנות את הירושה בדוגמא הקודמת מ SurfaceView, ולזהות שלא .SurfaceHolder התבצע ציור. וכאן בא הצורך והתפקיד של ה
 - לבצע אנימציה כתגובה לאירוע מגע במסך. לדוגמא הזזת תמונה או עיגול על המסך בהתאם לאירוע המגע.
 - לבצע אנימציה שמשתמשת ביותר מרכיב אנימציה על המסך. לדוגמא שני עיגולים או תמונות שזזות באופן שרירותי על המסך.

דרכי הערכה:

- מטלת ביצוע מודרכת ליצירת רכיב מעוצב. או ממשק עם רכיבים שמבצעים אנימציות . View Animation Drawable בעזרת
 - מטלת ביצוע לצור אנימציה ותגובה לאירוע המגע כהרחבה SurfaceView.

חלוקת שעות:

נושא	שעות	שעות	סה"כ	
	עיוני	מעשי	3 110	
XML ציור בעזרת	1	2	3	
,Paint ,Canvas ,View ציור על	2	4	6	
BitmapFactory				
SurfaceHolder ,SurfaceView ציור על	2	4	6	
.AnimationDrawable אנימציה ע"י	1	2	3	
View Animation אנימציה בשיטת				
אנימציה בSurfaceView,	2	4	6	
.SurfaceHolder				

24 16 8	סה"כ שעות:
---------	------------

פרק 20: הנחיה והגשת עבודת גמר

יעדים: ביצוע פרויקט הגמר, קביעת את הדרישות ורמה של עבודת הגמר.

בשלב זה מבצעים ניתוח פרויקט ע"י תרשימים (תרשים מסכים ו מחלקות ע"י UML) , ובצוע מעשי של הפרויקט. התלמידים מתחילים בביצוע של הפרויקט שלהם.

תכנים:

- ההבדל בין הרמות של עבודות הגמר.
 - בחירת נושא לפרויקט מלווה.
- ביצוע ניתוח לפרויקט שכולל את הרמות הבאות:
- o רמת הממשק: הגרפי מסכים ותרשים זרימה בין המסכים.
- ס רמת התכנות: זיהוי ישויות, עצמם ורכיבים ייחודיים של אנדרואיד. קביעת המחלקות שצריכים (כולל המחלקות של ממשק המשתמש הגרפי), ולזהות את אלה שקיימות וניתן להשתמש בהן ואלה שצריך לצור. ולצור תרשים UML לתיאור את המחלקות והקשרים ביניהם.
 - o רמת הלוגיקה: זרימת פעילות היישום, חוקים וכדומא בפרט כשמדובר במשחקים.
 - ס רמת הנתונים: תיאור הנתונים שצריכים להישמר על המכשיר, דרך האחסון שנבחרה (SQLITE הגדרות, קבצים,
- ס רמת השירותים והתכנות המקבילי: תיאור את הצורך ברכיבים או קטעי בקוד שצריכים סלרוץ ברקע (שירותים לדוגמא) והצורך בתכנות מקבילי.
- קביעת לוח זמנים שמתאר את סדר ביצוע הפרויקט החל מההצעה עד תיק הפרויקט.
 - ביצוע הפרויקט שנבחר עד תומו.
 - כתיבת תיעוד של הקוד בשיטת ה Javadoc בוזמנית עם כתיבת הקוד.
 - ביצוע כתיבת תיק פרויקט.

מטרות ביצועיות:

- התלמיד יתאר את ההבדל בין הרמות של עבודות הגמר.
- התלמד יתאר את דרישות וצרכי הרמה של עבודת הגמר שבחר לבצע.
- התלמיד יתנסה ביחד עם המורה בביצוע ניתוח לפרויקט המלווה לרמות במפורטות בתכנים.
 - התלמיד יבצע את הניתוח לפרויקט שלו בעבודת הגמר על פי הרמות שמפורטות בתכנים.
 - התלמיד יתנסה בקביעת לו"ז וסדר לביצוע הרכיבים של הפרויקט.
 - התלמיד יתנסה בביצוע הפרויקט המלווה ביחד עם המורה.
 - שיטות והתכונות בשיטת ה Javadoc התלמיד יתרגל לתעד את כל המחלקות והשיטות והתכונות בשיטת ה
 - התלמיד יצור תיק פרויקט לפרויקט המלווה.

דרכי הוראה:

- על המורה לבחור הצעת פרויקט כדי לבצע אותו עם התלמידים משלב הניתוח עד הביצוע. הפרויקט יכול לעמוד בדרישות המינימאליות של רמת עבודת הגמר.
 - על המורה להכין באופן כתוב את הצעת הפרויקט המלווה שתהיי דוגמא מייצגת לתלמידים לאופן הגשת ההצעה.
- המורה יבצע ניתוח לפרויקט ביחד עם התלמידים תוך כדי רישום וציור. המטרה לתוצר של מסמך שכולל תרשים זרימת מסכים, תרשים UML, רכיבים ייחודיים של אנדרואיד ותיאור הנתונים הנשמרים.
 - ליצור תרשים שמקשר את כל הרכיבים והתרשימים שבוצעו.
- לדרוש מהתלמידים להגיש הצעה לעבודות גמר שלהם בשלב ראשון ומאחר האישור של המורה לדרוש ביצוע ניתוח התרגול.
 - אפשר לבצע את שלב הניתוח של הצעות התלמידים בקבוצות, כך שכל קבוצה תבצע ניתוח של כל חברי הקבוצה.
 - להתחיל בביצוע של הפרויקט המלווה ביחד עם התלמידים ומומלץ לאמץ את "מודל הקליפות" על פי השלבים:
 - שלב 1: בכל שלב מגדירים יעד שניתן להשיג בזמן קצר באופן סביר ומתחילים ביישומו.
 - שלב 2: כשמסיימים בודקים שהיעד הושג על ידי ביצוע סדרת בדיקות.

o שלב 3: יוצרים גרסה חדשה (עוזבים את הישנה) ומתחילים משלב 1.

בשיטה זו הפרויקט יגדל שלב אחרי שלב "קלפיה אחרי קליפה", ותמיד תהיה גרסה אחרונה יציבה ותקינה כך שאם מאבדים או מקלקלים את הגרסה האחרונה תמיד יהיה פרויקט בגרסה של שלב אחד לפני.

מומלץ להחזיק מחברת ביצוע פרויקט שכוללת את הניתוח והתרשימים, מחברת זו עוזרת בתכנון הזמן ואת השלב הבא ומה נשאר לבצע. במחברת זו מציינים בכל פעם שניגשים להמשך ביצוע הפרויקט את מספר הגרסה והיעד, ובסוף מציינים אם הושג כן או לא, ומתכננים ומציינים את הצעד הבא בגרסה הבאה.

מומלץ שהמורה יקבל את כל המידע לפני ביצוע הפרוייקט על ידי התלמידים.

דרכי הערכה:

- להעריך את עבודת התלמידים לפי השלבים שצריך להגיש: הצעת פרויקט, ניתוח וכו`.
 - לתת לתלמידים משימה בה יצטרכו לבצע שלב בפרויקט המלווה.
 - לתת לכל תלמיד בנפרד ביצוע שלב מינימאלי בפרויקט העצמי שלו ולהעריך.
 - לתת לו"ז ביצוע הפרויקט האישי לכל תלמיד ולהעריך אותו על מידת העמידה בלו"ז.

חלוקת שעות:

סה"כ	שעות	שעות	נושא
3 110	מעשי	עיוני	
1	0	1	הבדל בין הרמות
28	18	10	ניתוח פרויקט מלווה.
2	0	2	קביעת לוז
33	25	8	ביצוע הפרויקט.
8	5	3	תיק פרויקט
72	48	24	סה"כ שעות:

ההבדלים בין רמת העבודה 5,3,1 יח"ל:

היקף הפרויקט יקבע על פי גודלו ומורכבותו כלומר:

- שימוש בעקרונות הנדסת תוכנה ותכנות מונחה עצמים: הורשה, פולימורפיזם, ממשקים, מחלקות מופשטות, יחס הכלה והורשה ומספר המחלקות.
 - Intent ,Service ,Activity:שימוש באבני היסוד של יישום באנדרואיד BroadcastReceiver ,ContenteProvider
 - אחסון נתונים הקשורים ליישום.
 - נושאים מתקדמים: טלפוניה, גרפיקה, אנימציה, חיישנים, GPS, מפות, מצלמה, מיקרופון.

פרויקט גמר ברמה של 1 יח"ל,

מערכת תהווה יישום משתמש ותכלול את המרכיבים הבאים:

- לפחות שתי מחלקות ושימוש בהורשה פשוטה (מחלקת הבסיס והמחלקה הנגזרת) ושימוש במימוש ממשק (interface) מהקיימים כמו מאזינים וכו`.
 - ממשק משתמש גרפי לפחות, שני ממשקים/מסכים.
 - טיפול באירועים.
 - אבני הייסוד: Intent ,Activity.
 - אחסון נתונים (שמירה ושליפה), לפחות בדרך אחת.

פרויקט גמר ברמה של 3 יח"ל,

מערכת תהווה יישום משתמש ותכלול את המרכיבים הבאים:

- לפחות 3 מחלקות ושימוש בהורשה פשוטה (מחלקת הבסיס והמחלקה הנגזרת) ושימוש במימוש ממשק (interface) מהקיימים כמו מאזינים וכו
 - ממשק משתמש גרפי לפחות, שני ממשקים/מסכים.
 - שימוש בתפריטים או תיבות דו-שיח.
 - טיפול באירועים. •
- ניתן לצור שירות ולהפעילו, או להשתמש Intent ,Activity ו **Service** (ניתן לצור שירות ולהפעילו, או להשתמש בשירות קיים).
 - אחסון נתונים (שמירה ושליפה), לפחות בדרך אחת.

עבודת גמר של 5 יח"ל,

מערכת תהווה יישום משתמש ותכלול את המרכיבים הבאים:

- לפחות 5 מחלקות ושימוש בהורשה פשוטה (מחלקת הבסיס והמחלקה הנגזרת)
 ושימוש במימוש ממשק (interface) מהקיימים כמו מאזינים או יצירת חדש וכו'.
 - ממשק משתמש גרפי לפחות, שני ממשקים/מסכים.
 - שימוש בתפריטים וב תיבות דו-שיח.
 - טיפול באירועים.
- אבני הייסוד: Service ,Intent ,Activity (ניתן לצור שירות ולהפעילו, או להשתמש בשירות קיים) ואחד מהשניים:ContenteProvider (שימוש בקיים או יצירת חדש) או BroadcastReceiver (שימוש בקיים או יצירת חדש).

- אחד מהנושאים המתקדמים: טלפוניה, גרפיקה, אנימציה, חיישנים, GPS, מפות, מצלמה, מיקרופון.
 - אחסון נתונים (שמירה ושליפה), לפחות בדרך אחת.

מומלץ להתחיל את עבודת הגמר בתקופת חופשת הפסח בכיתה י"א. בתקופה זו ייבחר התלמיד את נושא עבודת/פרוייקט הגמר, בהנחיית המורים ובעזרתם.

העבודה תתבצע במסגרת השעות המוקצבות, בהנחיית מורי בית הספר או בהנחיית מומחים שמחוץ לבית הספר.

מרכז המגמה לטכנולוגיות מידע ומורים בחלופה, ינהלו את העבודות, יקבעו את לוחות הזמנים לביצוע העבודות, יתאמו את ההנחיה ויעריכו את העבודות והכנתן כחלק מקביעת הציון השנתי.

הציון השנתי יקבע ע"י המורה המנחה את עבודות הגמר וישקף את רמת עבודת הגמר, צורת ביצועה ע"י המורה ועמידה בלוח זמנים שנקבע להשלמת כל המשימות הכרוכות בעבודת הגמר.

משימות ולוח זמנים משימות ולוח זמנים לביצוע הפרויקט (י"ב)

בתחילת כיתה י"ב יקבל כל תלמיד דף הדרכה המכיל משימות ולוח זמנים.

מועד הביצוע	משימה	
ספטמבר - אוקטובר	נ הצעת פרויקט: בחירת נושא, כתיבת תסריט	כתיבר
אוקטובר - נובמבר	הבעיה, זיהוי עצמים, מחלקות וקשרים, תיאור מסכי ממשק	ניתוח
	נמש הגרפי ותיאור הנתונים שצריך לשמור. התוצר של שלב זה:	המשר
	תרשים UML המתאר את כל המחלקות והקשים ביניהם. (ירושה, הכלה וכו`)	.1
	תאור מבנה כל מסך ותרשים זרימה של המסכים למעגל חיים מושלם.	.2
	תאור מבנה הנתונים שצריך לאחסן ואת שיטת האחסון.	.3
	, Activity זיהוי את אבני היסוד שצריכים בביצוע היישום, BroadcastReceiver ,ContenteProvider ,Intent ,Service).	.4
נובמבר – פברואר	ת פיתוח: הפרדה בין עצמים ומחלקות הממשק הגרפי ושאר קות. בחירת סדר מימוש המחלקות, מימוש הדרגתי של מחלקות,	

	תוך כדי ביצוע בדיקות ביניים.		
	מומלץ לבצע את שלב בניית הפרויקט כמודל הקליפות:		
	גרסה חדשה, ביצוע השינוי ובסוף בדיקה.		
פברואר- מרץ	השלמת פיתוח הפרויקט: השלמת מעגל חיי האפליקציה, ובדיקת		
	תקינות.		
פברואר - מרץ	כתיבת ספר הפרויקט		

גיליונות ההערכה בתכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד

דברי הסבר

בגיליון שני חלקים עיקריים: בדיקת רמת הפרויקט והערכת הפרויקט. מטרת החלק הראשון היא לבדוק האם הפרויקט עונה לדרישות פרויקט ברמה המוגדרת. אם הפרויקט לא עונה לדרישות החובה (1-3) הוא אינו מתקבל כפרויקט גמר וציונו נקבע 0. אם הפרויקט עונה לדרישות 1-3 ולא עונה לדרישות האחרות, אז הוא זכאי לבדיקת התאמתו לרמת פרויקט נמוכה יותר (עבור הפרויקטים 5 ו-3 יחידות).

החלק השני- הערכת הפרויקט. ניתן להעריך את הפרויקט בתנאי שהוא עבר דרישות בדיקת רמת הפרויקט.

סעיף ד` של גיליון הערכה מאפשר להוסיף עד 10 נקודות בונוס עבור תוספות בפרויקט מעבר לתוכנית הלימודים המותאמת לרמה העבודה: שימוש בידע מחוץ למדעי המחשב, שימוש באלגוריתמים מתקדמים או יישום מבנה נתונים מורכבים, בינה מלאכותית, מעבר בין מספר רמות בפרויקט וכדומה. הציון הכולל כמובן אינו יכול לעבור 100.

גיליון הערכה לעבודת גמר 5 יח"ל, בתכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד

פרטי התלמיד

שם בית הספר
שם התלמיד
נושא העבודה

בדיקת רמת הפרויקט

0 חייבים להתבצע. אם לא, ציון הפרויקט יהיה -3

• הפרויקט נחשב ברמה של 5 יח"ל אם כל הדרישות 4-8 מתקיימות. אחרת הפרויקט אמור להיבדק להתאמתו לרמה 3 יח"ל.

נוכחות בפרויקט	דרישות	
	בזמן ההצגה על התכניות להיות במצב עבודה	1
	התוכנה מהווה אפליקציה לטלפונים חכמים שרצים	2
	במערכת הפעלה אנדרואיד.	
	הפרויקט מהווה תכנית אינטראקטיבית, המנוהלת ע"י ממשק גרפי למשתמש.	3
	שימוש מתקדם בתכנות מונחה עצמים (ירושה, פולימורפיזם וכו`)	4
	שימוש בתפריטים ובתיבות דו-שיח	5
	שימוש באבני הייסוד: Service ,Intent ,Activity ואחד מהשניים: ContenteProvider.	6
	אחד מהנושאים המתקדמים: טלפוניה, גרפיקה, אנימציה, חיישנים, GPS, מפות, מצלמה, מיקרופון.	7
	אחסון נתונים (שמירה ושליפה), לפחות בדרך אחת	8

הערכת פרויקט

נימוקים והערות	ניקוד בפועל	ניקוד מרבי מתוך 100	
		(25)	חלק א` – תיק עבודת הגמר
		2	מטרת התוכנה.
		3	תיאור מטרות והאופציות שנותנת תוכנה זו למשתמש.
		4	תיאור מסכים כל מסך, תכולת ותפקיד. תרשים זרימה של המסכים.
		3	דרישות/מוגבלויות להפעלת התוכנה. הרשאות שצריכה התוכנה. חומרה מיוחדת: חיישנים, GPS וכו`.
		4	uml-תיאור המחלקות תוך שימוש ב ותיעוד JAVADOC.

4	תיאור ארגון הנתונים המאוחסנים ואת שיטת השמירה הנבחרת לצורך זה.
5	מדריך משתמש ליישום
(55)	חלק ב` - תכנות
3	קריאות התכנית, תיעוד וארגון הקבצים
15	תכנות מונחה עצמים: חלוקה למחלקות,
	ירושה הכלה וכו,
	סגנון התכנות: בחירת משתנים, תיעוד,
	חלוקה לפעולות וכו`.
8	שימוש בתפריטים ובתיבות דו-שיח.
6	שימוש באירועים (שימוש בפקדים
	ומאזינים, אירועי מקשים, אירועי מצביע)
8	,Intent ,Activity :שימוש באבני הייסוד
	ואחד מהשניים: Service
	ContenteProvider
	.BroadcastReceiver
5	. שימוש באחסון נתונים
4	מקוריות, יצירתיות, תחכום התוכניות
6	ממשקים והתאמתם לדרישות היישום.
	מוצגות (הנדסת אנוש, אסתטיקה, נוחות
	שימוש, שימושיות, ממשק ברור)
(20)	חלק ג` - הצגה והגנה
5	הצגת עבודת הגמר
15	שליטה בחומר עיוני: תשובות לשאלות הבוחן
(10)	חלק ד` – בונוס (הנושאים מעבר לתוכנית
מעבר ל-	הלימודים המותאמת לרמה העבודה,שימוש
נועבו <i>ז</i> י	בידע מחוץ למדעי המחשב, שימוש
100	באלגוריתמים מתקדמים או יישום מבנה
	נתונים מורכבים וכו`)
*ציון סופי	

חתימה	שם הבוחן	תאריך

גיליון הערכה לפרויקט/עבודת גמר 3 יח"ל, בתכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד

פרטי התלמיד

שם בית הספר
שם התלמיד
נושא העבודה

בדיקת רמת הפרויקט

- 0 חייבים חייבים להתבצע. אם לא, ציון הפרויקט יהיה -3
- הפרויקט נחשב ברמה של 3 יח"ל אם כל הדרישות 4-7 מתקיימות. אחרת הפרויקט אמור להיבדק להתאמתו לרמה 1 יח"ל.

נוכחות בפרויקט	דרישות	
	בזמן ההצגה על התכניות להיות במצב עבודה	.1
	התוכנה מהווה אפליקציה לטלפונים חכמים שרצים במערכת הפעלה אנדרואיד.	.2
	הפרויקט מהווה תכנית אינטראקטיבית, המנוהלת ע"י ממשק גרפי למשתמש.	.3
	שימוש מתקדם בתכנות מונחה עצמים (ירושה, פולימורפיזם וכו`)	.4
	שימוש בתפריטים או בתיבות דו-שיח	.5
	אבני הייסוד: Intent ,Activity ו Service (ניתן לצור שירות ולהפעילו, או להשתמש בשירות קיים).	.6
	אחסון נתונים (שמירה ושליפה).	.7

		71713	
	71713	ניקוד מרבי	
נימוקים והערות	ניקוד		
	בפועל	מתוך 100	
		(25)	חלק א` – תיק עבודת הגמר
		2	מטרת התוכנה.
		3	תיאור מטרות והאופציות שנותנת תוכנה זו
			למשתמש.
		4	תיאור מסכים כל מסך, תכולת ותפקיד.
			תרשים זרימה של המסכים.
		3	דרישות/מוגבלויות להפעלת התוכנה.
			הרשאות שצריכה התוכנה.
			חומרה מיוחדת: חיישנים, GPS וכו`.
		4	uml-תיאור המחלקות תוך שימוש ב
			יתיעוד JAVADOC.
		4	תיאור ארגון הנתונים המאוחסנים ואת
			שיטת השמירה הנבחרת לצורך זה.
		5	מדריך משתמש ליישום
		(55)	חלק ב` - תכנות
		3	קריאות התכנית, תיעוד וארגון הקבצים
		15	תכנות מונחה עצמים: חלוקה למחלקות,
			ירושה הכלה וכו,
			סגנון התכנות: בחירת משתנים, תיעוד,
			חלוקה לפעולות וכו`.
		8	שימוש בתפריטים ובתיבות דו-שיח.
		6	שימוש באירועים (שימוש בפקדים
			ומאזינים, אירועי מקשים, אירועי מצביע)
		8	,Intent ,Activity :שימוש באבני הייסוד Service .
			. 33.7100
		5	. שימוש באחסון נתונים
		4	מקוריות, יצירתיות, תחכום התוכניות
		6	ממשקים והתאמתם לדרישות היישום.
			מוצגות (הנדסת אנוש, אסתטיקה, נוחות
			שימוש, שימושיות, ממשק ברור)
	l		

	(20)	חלק ג` - הצגה והגנה
	5	הצגת עבודת הגמר
	15	שליטה בחומר עיוני: תשובות לשאלות הבוחן
	(10)	חלק ד` – בונוס (הנושאים מעבר לתוכנית
	L	הלימודים המותאמת לרמה העבודה,שימוש
	מעבר ל- 100	בידע מחוץ למדעי המחשב, שימוש
		באלגוריתמים מתקדמים או יישום מבנה
		נתונים מורכבים וכו`)
	*ציון סופי	

חתימה	שם הבוחן	תאריך

גיליון הערכה לפרויקט/עבודת גמר 1 יח"ל, בתכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד

פרטי התלמיד

שם בית הספר
שם התלמיד
נושא העבודה

בדיקת רמת הפרויקט

- 0 חייבים חייבים להתבצע. אם לא, ציון הפרויקט יהיה \bullet
- הפרויקט נחשב ברמה של 1 יח"ל אם כל הדרישות 4-6 מתקיימות. אחרת הפרויקט אמור להיפסל ציון הפרויקט יהיה 0.

נוכחות בפרויקט	דרישות	
	בזמן ההצגה על התכניות להיות במצב עבודה	.1
	התוכנה מהווה אפליקציה לטלפונים חכמים שרצים במערכת הפעלה אנדרואיד.	.2
	הפרויקט מהווה תכנית אינטראקטיבית, המנוהלת ע"י ממשק גרפי למשתמש.	.3

שימוש מתקדם בתכנות מונחה עצמים (ירושה, פולימורפיזם	.4
וכו`)	
.Intent ,Activity :אבני הייסוד	.5
אחסון נתונים (שמירה ושליפה).	.6

הערכת פרויקט

נימוקים והערות	ניקוד בפועל	ניקוד מרבי מתוך 100	
		(25)	חלק א` – תיק עבודת הגמר
		2	מטרת התוכנה.
		3	תיאור מטרות והאופציות שנותנת תוכנה זו
			למשתמש.
		4	תיאור מסכים כל מסך, תכולת ותפקיד.
			תרשים זרימה של המסכים.
		3	דרישות/מוגבלויות להפעלת התוכנה.
			הרשאות שצריכה התוכנה.
			חומרה מיוחדת: חיישנים, GPS וכו`.
		4	uml-תיאור המחלקות תוך שימוש ב
			ותיעוד JAVADOC.
		4	תיאור ארגון הנתונים המאוחסנים ואת
			שיטת השמירה הנבחרת לצורך זה.
		5	מדריך משתמש ליישום
		(55)	חלק ב` - תכנות
		3	קריאות התכנית, תיעוד וארגון הקבצים

15	תכנות מונחה עצמים: חלוקה למחלקות, ירושה הכלה וכו, סגנון התכנות: בחירת משתנים, תיעוד, חלוקה לפעולות וכו`.
8	שימוש ברכיבי ממשק משתמש גרפי.
6	שימוש באירועים (שימוש בפקדים ומאזינים, אירועי מקשים, אירועי מצביע)
8	וntent ,Activity :שימוש באבני הייסוד
5	. שימוש באחסון נתונים
4	מקוריות, יצירתיות, תחכום התוכניות
6	ממשקים והתאמתם לדרישות היישום. מוצגות (הנדסת אנוש, אסתטיקה, נוחות שימוש, שימושיות, ממשק ברור)
(20)	חלק ג` - הצגה והגנה
5	- הצגת עבודת הגמר
15	שליטה בחומר עיוני: תשובות לשאלות הבוחן
(10) מעבר ל- 100	חלק ד` – בונוס (הנושאים מעבר לתוכנית הלימודים המותאמת לרמה העבודה,שימוש בידע מחוץ למדעי המחשב, שימוש באלגוריתמים מתקדמים או יישום מבנה נתונים מורכבים וכו`)
ציון סופי*	

חתימה	שם הבוחן	תאריך

מפרט הגשת פרויקט/עבודת גמר, תכנון ותכנות מערכות טלפונים חכמים תחת מערכת ההפעלה אנדרואיד.

<u>א. ספר העבודה:</u>

1. דף שער:

- שם הפרויקט •
- שם המבצע •
- שם המנחה
- שם בית הספר
- תאריך ההגשה •

2. תוכן עניינים

.3 הקדמה (מבוא)

- תאור מילולי קצר של הפרויקט המסביר לקורא את מהות העבודה. במקום כתיבת תיאור קצר לפרויקט ניתן להציב את דף הצעת הפרויקט שנכתב בתחילת הפיתוח.
 - קהל היעד לשימוש בתוכנה (אם פרויקט מיועד לקהל ספציפי)
 - הרקע למשימה (אם זה משמעותי למהות הפרויקט)

: תיאור התוכנה ומטרותיה

מטרת התוכנה.

תיאור האופציות שנותנת תוכנה זו למשתמש.

תיאור מסכים כל מסך, תכולה ותפקיד.

תרשים זרימה של המסכים.

`וכו (GPS אות להפעלת התוכנה: הרשאות, חומרה (חיישנים, רשת,

.5 נתונים:

הסבר/תיעוד חלוקת הקבצים השונים לספריות.

- מבניות, מדולריות וחלוקה למחלקות:
 - . תאור מבני נתונים. ס

תיאור קשרי המחלקות ע"י תרשים.UML

תיעוד המחלקות (ממשק המחלקה), ע"י שימוש בתוכנת JAVADOC שמייצרת קבצי תיעוד ב- HTML. תיאור מבנה/מחלקות הנתונים המיועדים לאחסון. (לדוגמא: מחלקת נתוני שחקן, מחלקת הגדרות התוכנה וכו`) (אפשר להשתמש בתוצר של JAVADOC למחלקה זו)

תיאור ארגון הנתונים הנשמרים ושיטת השמירה (מיקום, שמות של קבצים, תיאור טבלאות והשדות SQLITE). אם יש שימוש ב

6. שימוש באבני הייסוד:

- Activity for Result, בפרט אם השתמש ב Activity.
- ומטרות המסרים שהשתמש בהן. לפרט איפה השתמש במסרים ולאיזו מטרה, בפרט, Intent אם יש שימוש בהעברת נתונים ע"י מסרים, או הפעלת פעילות או שירות.
 - Service, הסבר מפורט על המטרה/הצורך בשירות, האם השירות קיים או שנוצר ע"י התלמיד, מתי מופעל ומתי מופסק.
 - ContenteProvider, המטרה/הצורך מהשימוש בספק תוכן, האם השימוש בספק תוכן קיים או יצירת ספק תוכן חדש ע"י התלמיד והשימוש בו.
 - שיים במקלט קיים. תיאור השימוש במקלט קיים, BroadcastReceiver, המטרה/הצורך מהשימוש במקלט שידורים. תיאור השימוש במקלט קיים במערכת או יצירת חדש.
 - הרשאות, תיאור ההרשאות שצריך היישום כדי שיפעל ומשמעות כל הרשאה.
 - 7. **מדריך משתמשים:** מדריך זה מיועד למשתמש. תפקידו להנחות משתמש כיצד להפעיל את התוכנה. הוא אמור להיות מנוסח בשפה הרגילה שאינה מכילה מושגים במדעי המחשב.

הסבר קצר על מהות התוכנה.

הסבר כיצד להתקין ולהריץ את התוכנה.

תיאור כיצד מפעילים ממשק המשתמש: פירוט משמעות ותוכן כל מסך כולל התפריטים(עץ תפריטי, מפת הפעולות וכדומה). (כדאי לעשות זאת בעזרת צילומי המסכים הרלוונטיים ומתן הסברים על פניהם). תיאור האופציות לשינוי הגדרות בתוכנה (רקע, צבע, כוון כתיבה, הגדרות משתמש/שחקן וכו`).

.8 רקע תיאורטי (מדעי)

אם בפרויקט נעשה שימוש בידע מדעי או אלגוריתם מיוחד במדעי המחשב, יש לתאר אותו כאן: נוסחאות, חוקים, תיאוריות, אלגוריתמים וכו`

9. סיכום אישי

בפרק הזה יופיע סיכום אישי של מבצע הפרויקט. נקודות ההתייחסות האפשריות:

- מהם הצדדים החזקים ומהם הצדדים החלשים של הפרויקט.
- מה היה ניתן לשנות בפרויקט ומה היה ניתן להוסיף לפרויקט במידה והיה זמן נוסף לעבוד עליו.
 - מה למדת מהפרויקט: מבחינת ידע בתכונות של טלפונים ניידים, מבחינת תכנות, מבחינת התמודדות עם פרויקט גדול, מבחינת ארגון העבודה.

10. נספחים

- תדפיסים (listings) של כל הקודים בפרויקט.
 - מילון מושגים (אם יש מושגים מיוחדים).
- רשימת מקורות (רשימת כל המקורות שהתלמיד השתמש מעבר לתכנית הלימודים).

ב. תכנות

התוצר של פרק זה הוא יישום שעובד התואם לאפיונים שנקבעו לפי רמת הפרויקט.

קריאות התכנית: שמות משמעותיים לשגרות ושדות, תיעוד פנימי (המתאים לכללי JAVADOC), הערות והסברים בגוף התכנית.

ממשקים והתאמתם לדרישות היישום ובהתאם למכשיר המיועד (לחצנים, מסך מגע): ממשקים נוחים, עיצוב מסכים והנדסת אנוש, עיצוב היישום לנוחות המשתמש, עיצוב הפלטים.

הנדסת תוכנה ופיתוח מונחה עצמים בשפת-JAVA

<u>ג. הצגה</u>

התלמיד יריץ את עבודתו תוך מתן הסברים נלווים.

.ההרצה תתבצע על האימיוליטור ועדיף גם על טלפון נייד שייבחר התלמיד

הוכחת ידע והבנת החומר הינם תנאי הכרחי לקבלת ציון עובר.