

PROGRAMMATION ANDROID

Ahcène Bounceur Université de Bretagne Occidentale

Chapitre 2

Création d'applications et les Activités

Ce chapitre vous présentera les différents composants d'une application Android et leurs interactions.

APPLICATION ANDROID

- Une application Android est un assemblage de composants liés grâce à un fichier de configuration.
 - Les Activités
 - → Classe Java
 - Les Vues et contrôles
 - → Fichiers XML ou code Java
 - Les Ressources
 - → Interfaces (Layout), Images, Textes, audio, vidéo, ...
 - Le fichier de configuration
 - → AndroidManifest.xml

Création d'applications Android (concepts)

LES PIÈCES D'UNE APPLICATION ANDROID

 Une application Android est composée de plusieurs éléments qu'il faut assembler pour obtenir un tout cohérent. Plus une application est complexe, plus le nombre de pièces utilisées sera grand. Voici donc les différents pièces principales de l'Android :

COMPOSANTS APPLICATIFS

- Activité (android.app.Activity)
 - représente le bloc de base d'une application.
- Service (android.app.Service)
 - est un composant qui fonctionne en tâche de fond, de manière invisible. Ses principales utilisations sont la mise à jour de sources de données ainsi que d'activités visibles et le déclenchement de notifications.
- Fournisseur de contenu (content provider) (android.content.ContentProvider)
 - permet de gérer et de partager des informations.
- Gadget (Android.appwidget.*)
 - est un composant graphique qui s'installe sur le bureau Android.

ELÉMENTS D'INTERACTION

- Intents (android.content.Intent)
 - il permet de diffuser des messages en demandant la réalisation d'une action.
- Récepteurs (android.content.BroadcastReceiver)
 - il permet à une application d'être à l'écoute des autres afin de répondre aux objets Intent qui lui sont destinés et qui sont envoyés par d'autres composants applicatifs.
- Notifications (android.app.Notification)
 - une notification signale une information à l'utilisateur sans interrompre ses actions en cours.

ELÉMENTS D'INTERACTION

• Filtres (d'Intents) : un objet Intent peut mentionner explicitement un composant cible. Si cette information n'est pas renseignée, Android doit choisir le meilleur composant pour y répondre. Ceci est mené à bien via une comparaison de l'objet Intent avec les filtres des différentes applications cibles. Les filtres ne se manipulent généralement pas via l'API mais sont paramétrables grâce à la balise <intent-filter> du fichier de configuration.

LE FICHIER DE CONFIGURATION

- Chaque application Android nécessite un fichier de configuration : AndroidManifest.xml
- Ce fichier est placé dans le répertoire de base du projet, à sa racine.
- Il décrit le contexte de l'application, les activités, les services, les récepteurs d'Intents (*Broadcast* receivers), les fournisseurs de contenu et les permissions.

LES VUES

 Les vues sont les briques de construction de l'interface graphique d'une activité Android. Les objets View représentent des éléments à l'écran qui permettent d'interagir avec l'utilisateur via un mécanisme d'événements

 Un écran Android contient un arbre d'éléments de type View dont chaque élément est différent de par ses propriétés de forme, de taille,

etc.

- Les ressources sont des fichiers externes ne contenant pas d'instruction – qui sont utilisés par le code et liés à votre application au moment de sa construction. Android offre un support d'un grand nombre de fichiers ressources comme les fichiers images JPEG et PNG, les fichiers XML, etc.
- Le fichier qui permet de créer le lien entre les ressources et le code Java est appelé R.java

• Lien vers un layout :

```
setContentView(R.layout.activity_main);
```

Lien vers un composant graphique d'un layout :

```
Type nom = (Type) findViewById(R.id.nom_composant)
```

o Lien vers strings.xml (simple String):

```
String s = getString(R.string.simpleString);
```

Lien vers strings.xml (String paramétré ou formaté) :

Dans **strings.xml**:

```
<string name="messagep">Monsieur %1$s (%2$d ans)
```

Sans le code :

```
String s = String.format(getString(R.string.messagep),
"Johnny", 40);
```

```
Du java tout simplement:

String s = String.format("Monsieur %1$s (%2$d ans)"), "Johnny", 40);
```

• Lien vers strings.xml (Tableau):

Dans strings.xml:

```
<string-array name="montableau">
 <item>Brest</item>
 <item>Paris</item>
 <item>Lille</item>
</string-array>

Sans le code :
String [] t =
getResources().getStringArray(R.array.montableau);
```

Lien vers strings.xml (gestion du pluriel) :

Dans strings.xml:

Sans le code :

```
String s =
getResources().getQuantityString(R.plurals.universite, 2);
```

Lien vers une couleur :

```
int c = getColor(R.color.colorPrimary)
int c = getColor(R.color.seafoam)
```

Ressources (color.xml):

<color name="seafoam">#ffc6f9e5</color>

• Lien vers une image :

```
Drawable drawable =
getResources().getDrawable(R.drawable.myimage);

Bitmap img =
BitmapFactory.decodeResource(getResources(),
R.drawable.monimage);

Bitmap img = BitmapFactory.decodeStream(stream);
```

 Peuvent être utilisées dans les propriétés des composants graphiques directement dans l'interface dédiée :

Pour un **textView**, on peut modifier sa propriété **text** liée à une ressource (strings.xml) comme suit :

@string/nom_string

ACTIVITÉ

- Une activité peut être assimilée à un écran qu'une application propose à son utilisateur.
- Chaque écran d'une application correspond à une activité
- Une activité est composée de deux volets :
 - la logique de l'activité et la gestion du cycle de vie de l'activité qui sont implémentés en Java dans une classe héritant de Activity,
 - l'interface utilisateur, qui pourra être définie soit dans le code de l'activité soit de façon plus générale dans un fichier XML placé dans les ressources de l'application.

ACTIVITÉ

ACTIVITÉ

```
import android.app.Activity;
import android.os.Bundle;

public class ActiviteSimple extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 }
}
```


ACTIVITÉ (AppCompatActivity)

```
import android.app.Activity;
import android.os.Bundle;
public class ActiviteSimple extends AppCompatActivity {
  @Override
 ▼ 月 12:53
  public void onCreate(Bundle savedInstanceState) {
 MonPremierProjetAndroidActivity
 super.onCreate(savedInstanceState);
 BUTTON
 Logiciel pour les Systèmes Embarqués
 setContentView(R.layout.activity main);
```

ACTIVITÉ (Plein écran)

```
import android.app.Activity;
import android.os.Bundle;
public class ActiviteSimple extends AppCompatActivity {
  @Override
 MonPremierProjetAndroidActivity
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Logiciel pour les Systèmes Embarqués
 setContentView(R.layout.activity main);
 getWindow().setFlags(
 WindowManager.LayoutParams.FLAG FULLSCREEN,
 WindowManager.LayoutParams.FLAG FULLSCREEN
 );
```

ACTIVITÉ (Sans barre d'action)


```
import android.app.Activity;
import android.os.Bundle;
public class ActiviteSimple extends AppCompatActivity {
  @Override
 ▼⊿ 🖟 1:34
  public void onCreate(Bundle savedInstanceState) {
 BUTTON
 Logiciel pour les Systèmes Embarqués
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 getSupportActionBar().hide();
```

ACTIVITÉ (Plein écran et Sans barre d'action)


```
import android.app.Activity;
import android.os.Bundle;
public class ActiviteSimple extends AppCompatActivity {
  @Override
 BUTTON
  public void onCreate(Bundle savedInstanceState) {
 Logiciel pour les Systèmes Embarqués
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 getSupportActionBar().hide();
 getWindow().setFlags(
 WindowManager.LayoutParams.FLAG FULLSCREEN,
 WindowManager.LayoutParams.FLAG FULLSCREEN
 );
```

Créer une activité

o Méthode 1:

o Méthode 1:

o Méthode 2 :

- Créer une classe Java classique
- Cette classe doit hériter de la classe Activity
- Ajouter la méthode onCreate(Bundle savedInstanceState)
- Au début de cette méthode, appeler la méthode onCreate de la classe mère
- Ajouter l'interface graphique

o Méthode 2:

- Une activité doit être déclarée dans le fichier de configuration :
 AndroidManifest.xml
- Un Intent-Filter doit être ajouté afin de pouvoir ajouter
 - Une Action (principale ou secondaire)
 - Une Catégorie (se lance automatiquement ou pas)

o Méthode 2:

- Une activité doit être déclarée dans le fichier de configuration :
 AndroidManifest.xml
- Un Intent-Filter doit être ajouté afin de pouvoir ajouter
 - Une Action (principale ou secondaire)
 - Une Catégorie (se lance automatiquement ou pas)

ACTIVITÉ: AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.bounceur.cours android">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity
 android:name=".MainActivity"
 >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

ACTIVITÉ: AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.bounceur.cours android">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity
 android:name=".MainActivity"
 android:process="nom"
 >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

</manifest>

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="com.example.bounceur.cours android">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity
 android:name=".MainActivity"
 android:process="nom"
 android:permission="android.permission.WAKE LOCK"
 >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
```

</manifest>

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="fr.univ brest.bounceur.projet cours">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity
 android:name=".MainActivity"
 android:theme="@style/Theme.Design.NoActionBar"
 >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
```

7 12:54

BUTTONLogiciel pour les Systèmes Embarqués

</manifest>

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="fr.univ brest.bounceur.projet cours">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity
 android:name=".MainActivity"
 android:theme="@style/Theme.Design.Light.NoActionBar"
 >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
```

7 3 12:55

BUTTON

Logiciel pour les Systèmes Embarqués

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="fr.univ brest.bounceur.projet cours">
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 landscape
 <activity
 android:name=".MainActivity"
 android:screenOrientation="portrait"
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

o Priorité d'une activité :

Label et Mode d'exécution :


```
<activity
 android:name=".MainActivity"
 android:label="Mon Activité"
 android:launchMode="singleTask"
>
standard singleTop singleTask singleInstance
```

CYCLE DE VIE D'UNE ACTIVITÉ

- Les états principaux d'une activité sont les suivants :
 - active (active): activité visible qui détient le focus utilisateur et attend les entrées utilisateur. C'est l'appel à la méthode onResume, à la création ou à la reprise après pause qui permet à l'activité d'être dans cet état. Elle est ensuite mise en pause quand une autre activité devient active grâce à la méthode onPause;
 - suspendue (paused): activité au moins en partie visible à l'écran mais qui ne détient pas le focus. La méthode onPause est invoquée pour entrer dans cet état et les méthodes onResume ou onStop permettent d'en sortir;
 - arrêtée (stopped): activité non visible. C'est la méthode onStop qui conduit à cet état.

CYCLE DE VIE D'UNE ACTIVITÉ

 Le cycle de vie d'une activité est parsemé d'appels aux méthodes relatives à chaque étape de sa vie. Il informe ainsi le développeur sur la suite des événements et le travail qu'il doit accomplir.

Source: www.android.com

Activité : squelette (1/9)

```
public final class MonActivite extends Activity {
 /**
 * Appelée lorsque l'activité est créée.
 * Permet de restaurer l'état de l'interface
 * utilisateur grâce au paramètre savedInstanceState.
 */
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Placez votre code ici
```

Activité : squelette (2/9)

```
public final class MonActivite extends Activity {
...
 /**
 * Appelée lorsque que l'activité a fini son cycle de vie.
 * C'est ici que nous placerons notre code de libération de
 * mémoire, fermeture de fichiers et autres opérations
 * de "nettoyage".
 */
 public void onDestroy() {
 // Placez votre code ici
 super.onDestroy();
 }
...
}
```

Activité : squelette (3/9)

```
public final class MonActivite extends Activity {
 /**
 * Appelée lorsque l'activité démarre.
 * Permet d'initialiser les contrôles.
 */
  public void onStart() {
 super.onStart();
 // Placez votre code ici
```

Activité : squelette (4/9)

```
public final class MonActivite extends Activity {
 /**
 * Appelée lorsque l'activité passe en arrière plan.
 * Libérez les écouteurs, arrêtez les threads, votre activité
 * peut disparaître de la mémoire.
 */
  public void onStop() {
 // Placez votre code ici
 super.onStop();
```

Activité : squelette (5/9)

Activité : squelette (6/9)

```
public final class MonActivite extends Activity {
 /**
 * Appelée lorsque que l'activité est suspendue.
 * Stoppez les actions qui consomment des ressources.
 * L'activité va passer en arrière-plan.
 */
  public void onPause() {
 // Placez votre code ici
 super.onPause();
```

Activité : squelette (7/9)

```
public final class MonActivite extends Activity {
 /**
 * Appelée après le démarrage ou une pause.
 * Relancez les opérations arrêtées (threads).
 * Mettez à jour votre application et vérifiez vos écouteurs.
 */
  public void onResume() {
 super.onResume();
 // Placez votre code ici
```

POUR FINIR 52

AFFICHER UNE BOITE DE DIALOGUE

```
AlertDialog builder = new AlertDialog.Builder(this).create();
builder.setTitle("Information");
builder.setMessage("Value of x is "+x);
builder.setIcon(R.drawable.triangle);
builder.show();
```


AFFICHER UNE BOITE DE DIALOGUE

Voulez-vous quitter?

ANNULER

NON

OUI

```
AlertDialog.Builder builder = new AlertDialog.Builder(this);
builder.setMessage("Voulez-vous quitter ?");
builder.setPositiveButton("Oui", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 // Action pour oui
 }
});
builder.setNegativeButton("Non", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 // Action pour non
 }
});
builder.setNeutralButton("Annuler", new DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog, int which) {
 // Action pour annuler
});
builder.show();
```

AFFICHER UN MESSAGE

o Par un Toast

```
Toast.makeText(this, "Salut !", Toast.LENGTH_SHORT).show();
Toast.makeText(this, "Salut !", Toast.LENGTH_LONG).show();
```

AFFICHER UN MESSAGE

o Par un SnackBar

```
Snackbar snackbar = Snackbar.make(findViewById(R.id.lay),
"Welcome !", Snackbar.LENGTH_LONG);
snackbar.show();
```

AFFICHER UN MESSAGE

Par un SnackBar + Action

```
NotificationCompat.Builder mBuilder = new
NotificationCompat.Builder(this);

mBuilder.setSmallIcon(R.drawable.notif_icone);
mBuilder.setContentTitle("Ma notification");
mBuilder.setContentText("Salut!");
mBuilder.setTicker("Ticker");
```


```
23:15

ServiceLooper • mainten.


Ma Notification
Salut!
```

```
NotificationManager mNotificationManager = (NotificationManager)
getSystemService(this.NOTIFICATION_SERVICE);
mNotificationManager.notify(1, mBuilder.build());
```

```
NotificationCompat.Builder mBuilder = new
NotificationCompat.Builder(this);
mBuilder.setSmallIcon(R.drawable.notif icone);
mBuilder.setContentTitle("Ma notification");
mBuilder.setContentText("Salut!");
mBuilder.setTicker("Ticker");
Notification notification = mBuilder.build();
NotificationManager mNotificationManager = (NotificationManager)
getSystemService(this.NOTIFICATION SERVICE);
mNotificationManager.notify(1, notification);
```


```
NotificationCompat.Builder mBuilder = new
NotificationCompat.Builder(this);
mBuilder.setSmallIcon(R.drawable.notif icone)
.setContentTitle("Ma notification")
.setContentText("Salut!")
.setTicker("Ticker");
Notification notification = mBuilder.build();
NotificationManager mNotificationManager = (NotificationManager)
getSystemService(this.NOTIFICATION SERVICE);
mNotificationManager.notify(1, notification);
```


```
Notification notification =
new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notif_icone)
 .setContentTitle("Ma notification")
 .setContentText("Salut!")
 .setTicker("Ticker")
 .build();
```

```
NotificationManager mNotificationManager = (NotificationManager)
getSystemService(this.NOTIFICATION_SERVICE);
mNotificationManager.notify(1, notification);
```

```
Notification notification =
new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notif_icone)
 .setContentTitle("Ma notification")
 .setContentText("Salut!")
 .setTicker("Ticker")
 .setOngoing(true)
 .build();
```

```
23:15

ServiceLooper • mainten.

Ma Notification
Salut!
```

```
NotificationManager mNotificationManager = (NotificationManager)
getSystemService(this.NOTIFICATION_SERVICE);
mNotificationManager.notify(1, notification);
```

AFFICHER PLUSIEURS NOTIFICATIONS

```
Notification notification =
new NotificationCompat.Builder(this)
 .setSmallIcon(R.drawable.notif_icone)
 .setContentTitle("Ma notification")
 .setContentText("Salut!")
 .setTicker("Ticker")
 .setOngoing(true)
 .build();
```

```
23:35

ServiceLooper • mainten.

Ma Notification
Salut!

ServiceLooper • mainten.

Ma Notification
Salut!

ServiceLooper • mainten.

Ma Notification
Salut!
```

```
NotificationManager mNotificationManager = (NotificationManager)
getSystemService(this.NOTIFICATION_SERVICE);

mNotificationManager.notify(1, notification);
mNotificationManager.notify(2, notification);
mNotificationManager.notify(3, notification);
```

AFFICHER UNE NOTIFICATION (AVEC SON)

```
Uri alarmSound =
RingtoneManager.getDefaultUri(RingtoneManager.TYPE NOTIFICATION);
Notification notification =
new NotificationCompat.Builder(this)
  .setSmallIcon(R.drawable.notif icone)
  .setContentTitle("Ma notification")
  .setContentText("Salut!")
  .setTicker("Ticker")
  .setOngoing(true)
  .setAutoCancel(true)
  .setLights(Color.BLUE, 500, 500)
  .setStyle(new NotificationCompat.InboxStyle())
  .setSound(alarmSound);
  .build();
NotificationManager mNotificationManager = (NotificationManager)
getSystemService(this.NOTIFICATION SERVICE);
mNotificationManager.notify(1, notification);
mNotificationManager.notify(2, notification);
mNotificationManager.notify(3, notification);
```

- On peut lier une notification à une activité
- La notification peut interagir avec l'activité
- Exemple : mini lecteur de musique
- On utilise un PendingIntent
- Et la propriété setContentIntent
- → Cette partie sera traitée dans le cours sur les Services

FORCER L'ACTIVITÉ À RESTER ALLUMÉE (BLOQUER LE MODE VEILLE)

• Il suffit juste d'ajouter un flag :

>

o On peut le faire aussi à partir d'un layout :

```
<android.support.constraint.ConstraintLayout xmlns:android="http..."
 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"
 android:keepScreenOn="true"
 tools:context="com.bounceur.servicelooper.MainActivity"</pre>
```

