

02 – La plateforme Android

Sommaire - Séance 02

- Anatomie d'un projet Android : Manifest, Resources e qualifications, R.java, Internationalisation string.xml, Assets, Libraries
- Les composants : Activity, Service, Content Provider, Broadcast Receiver
- Cycle de vie d'une application et persistance
- Un premier projet
- Exécution et adb
- Logcat

Anatomie d'un projet

Workflow

- Les phases sont :
 - Installation de l'environnement (setup)
 - Développement (sources et ressources)
 - Débogage et tests (DDMS et JUnit) : Test Driven Developpment ?
 - Publication sur le Google Play (nécessite une clé cryptographique propre au fournisseur (nous), et un compte Google Developper)
- Plus de détails : http://developer.android.com/tools/index.html

Concepts de base

- Les programmes sont écrits en Java (ce n'est pas un hasard !
 C'est un des langages les plus utilisés)
- ADK compile l'ensemble du projet (code Java, données, fichier de ressources, fichier XML) dans un package APK (une application)
- La JVM = stack based virtual machine
- La Dalvik = register based virtual machine
- Le Dexer convertit les JAR d'un bytecode à l'autre (et ça marche plutôt bien, 80 % du code Algoid est compatible PC / Android)

Anatomie d'un projet

- 🔻 급 арр
 - ▼ □ manifests
 - AndroidManifest.xml
 - ▼ 🗀 java
 - eu.ensg.forester
 - eu.ensg.forester (androidTest)
 - ▼ 🛅 res
 - drawable
 - ▶ layout
 - ▶ imenu
 - ▶ imipmap
 - values
 - assets 📑
- eu.ensg.commons
- eu.ensg.spatialite
- spatialite-db-driver
- Gradle Scripts

- java : les sources Java
 - Packages et .java
- res : les ressources du projet
- assets : fichiers ressources additionnels et non compilés
- build : le résultat de la compilation
- AndroidManifest.xml

- Fichier obligatoire (point d'entrée) ne doit pas être renommé ni déplacé
- Définit le nom de l'application, son icône, son package (identifiant unique sur le Play Store)
- Définit les composants (activities, services, broadcast receivers et content provider)
- Précise quels composants peuvent accueillir l'application

- Déclare les permissions de l'application en interaction avec le matériel ou d'autres applications
- Déclare les permissions des autres applications avec les composants de l'application
- Des informations pour l'instrumentation (kesako ?)

- Définit les niveaux de compatibilité (notablement l'API minimum pour que l'application s'exécute)
 - Exclut d'anciens appareils qui ne seraient pas compatibles
- Liste les "libraries" (Android) nécessaires
- Définit les intents

AndroidManifest.xml

```
<?xml version= "1.0" encoding= "utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="fr.cnam.in01.db4o"
 android:versionCode="1"
 API level
 android:versionName="1.0" >
 Permissions
 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="19" />
 <uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE" /> ©
 <application
 android:allowBackup="true"
 Activities
 android:icon= "@drawable/ic launcher"
 android:label="@string/app name"
 android:theme="@style/AppTheme" >
 <activity
 android:name="fr.cnam.in01.db4o.MainActivity"
 android:label= "@string/app name" >
 Main Activity!
 <intent-filter>
 <action android:name="android.intent.action.MAIN"
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
```

- Toutes les activities du projet doivent être référencées dans le Manifest
- Sinon, elles ne fonctionnent pas! Exception!
- L'activity Main (le point d'entrée du programme) est déclarée grâce à un intent-filter
 - Action: android.intent.action.MAIN
 - → Catégorie: android.intent.category.LAUNCHER
- Attention !! Un seul point d'entrée par projet

Ressources

- drawable : images ou XML descriptifs
- layout : les vues (MVC basé sur une description XML)
- menu
- values : constantes nécessaires à l'application : strings, dimensions, styles, couleurs

▼ 🖳 res ic_launcher.png 🗁 drawable-ldpi drawable-mdpi drawable-xhdpi drawable-xxhdpi activity_main.xml a main.xml ▼ > values dimens.xml d strings.xml d styles.xml values-v14 values-w820dp

Organisation

- Organisation des ressources selon le matériel (Idpi, v14, etc.)
- Ordre de priorité des qualificateurs
- Les paramètres par défaut sont ceux dans le répertoire sans modificateur
 - → ex.:
 - layout-land

Disposition de l'écran lorsque l'appareil est en mode paysage

layout-

Défaut (portrait)

Qualificateurs

Priorité 2
Langue
fr
en
en-US
en-UK
etc

Priorité 3
Taille de la diagonale
small
normal
large
xlarge

Priorité 6
Orientation
oort
and

Priorité 8				
Densité				
ldpi	120 dpi			
mdpi	160 dpi			
hdpi	240 dpi			
xhdpi	320 dpi (>= API 8)			
nodpi	non redimenssioné			

Priorité 14
Version de l'API
v3
v5
v7
v8
etc

- ex. : des images pour de petits écrans en portrait de petite densité
 - → drawable-small-port-ldpi

Arborescence type

- drawable-ldpi
- drawable-mdpi
- drawable-hdpi
- drawable-xhdpi
- drawable-xxhdpi
- layout-land
- layout
- menu-fr
- menu

- values-fr
 - → string.xml
- values-v11
 - → style.xml
- values-w820dp
 - dimens.xml
- values
 - → string.xml
 - → style.xml
 - dimens.xml

R.java

```
public final class R {
 public static final class attr {}
 public static final class dimen {
 public static final int padding large = 0x7f040002;
 public static final int padding medium = 0x7f040001;
 public static final int padding small = 0x7f040000;
 public static final class drawable {
 public static final int ic launcher = 0x7f020001;
 public static final class id {
 public static final int menu settings = 0x7f080000;
 public static final class layout {
 public static final int activity main = 0x7f030000;
 public static final class menu {
 public static final int activity main = 0x7f070000;
 public static final class string {
 public static final int app name = 0x7f050000;
 public static final int hello world = 0x7f050001;
 public static final class style {
 public static final int AppTheme = 0x7f060000;
```

```
▼ 👺 res
 ▼ 🗁 drawable-hdpi
 ic launcher.png
  🗁 drawable-ldpi
 ▼ 🗁 drawable-mdpi
 ic launcher.png
 ▼ 🗁 drawable-xhdpi
 ic launcher.png
 ic_launcher.png
 activity main.xml
 ▼ 📂 menu
 a main.xml
 ▼ > values
 dimens.xml
 d strings.xml
 d styles.xml
 ▶ > values-v14
 ▶ ≽ values-w820dp
```

R.java

- Généré automatiquement lors de la phase de compilation du projet
- Référence toutes les ressources du projet et les rend utilisables depuis Java
- Association identifiant (R.string.app_name) / index (0x7f050000)
 - Optimise: entiers plus efficaces que des strings (hashage)
 - Autocomplétion : accessible depuis les sources Java

Les vues

- Les ressources se trouvent dans le répertoire res/layout
- Disponible depuis la class R. java depuis la classe interne R. layout.*
- Utilisable dans le projet avec setContentView (R.layout.activity_ma in)

Les composants et les id

- Les composants graphiques présents dans les layouts sont identifiés par un id
- Ils sont créés dans le fichier XML de layout comme suit : android:id="@+id/myTextView"
- @+id signifie "créer l'id"
- Ils sont accessibles depuis les sources Java avec l'instruction findViewById (R.id.myTextView)

Internationalisation: String.xml

- Les ressources se trouvent dans le fichier res/values/strings.xml
- Répertoires différents selon la langue (values, values-fr, values-en, values-fr-rCA)
- Classe interne R.string.*
- Utilisable dans le projet avec getString (R.string.hello_world)
- Utilisable depuis les fichiers XML android:text="@string/hello_world"

Multirésolutions : les images

- Les ressources se trouvent dans le répertoire res/drawable et dérivés
- Répertoires différents selon la résolution (drawable-ldpi, drawable-mdpi, drawable-hdpi)
- Classe interne R. drawable. *
- Utilisable dans le projet avec getResources.getDrawable(R.drawable.ic_launch er)
- Utilisable depuis les fichiers XML android:icon="@drawable/ic_launcher"

Résumé

	Source res/values/*	[id]	Java getResources().*	XML
bool	<bool></bool>	R.bool.*	getBool([id])	@bool/[id]
integer	<integer></integer>	R.integer.*	getInteger([id])	@integer/[id]
array	<integer-array><item> <string-array><item></item></string-array></item></integer-array>	R.array.*	<pre>getIntArray([id]) getStringArray([])</pre>	@array/[id]
string	<string></string>	R.string.*	getString([id])	@string/[id]
types array	<array><item></item></array>	R.array.*	obtainTypedArray([id])	@array/[id]
color	<color></color>	R.color.*	getColor([id])	@color/[id]
style	<style><item></td><td></td><td></td><td>@style/[id]</td></tr><tr><td>dimen</td><td><dimen></td><td>R.dimen.*</td><td></td><td>@dimen/[id]</td></tr></tbody></table></style>			

Résumé

	Source	[id]	Java	XML
id		R.id.*	findViewById([id])	@+id/[id]
IHM	res/layout/*	R.layout.*	setContentView([id])	
dessins images	res/drawable/*	R.drawable .*	getResources(). getdrawable([id])	@drawable/ [id]
anim	res/anim/*	R.anim.*		@anim/[id]
menu	res/menu/*	R.menu.*	getMenuInflater().inflat e([id])	@menu/[id]
style	res/values/* <	R.style.*		@style/[id]

Liste exhaustive :
 http://developer.android.com/guide/topics/reso
 urces/available-resources.html

Exemple d'utilisation de R.java

```
public class MainActivity extends ActionBarActivity {
 TextView myTextView = null;
 @Override
 Layout
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 View
 setContentView(R.layout.activity main);
 myTextView = (TextView)findViewById(R.id.myTextView);
 String text = getString(R.string.hello world);
 String
 Drawable d = getResources().getDrawable(R.drawable.ic launcher);
 Image
 ImageView image = (ImageView)findViewById(R.id.image);
 Color
 getResources().getColor(R.color.abc search url text holo);
 getResources().getDimension(R.dimen.dialog fixed height major);
 @Override
 Dimension
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
 Menu
```

Context

Les méthodes setContentView, findViewById, getString, getResources et getMenuInflater sont des méthodes héritées de la classe Context, dont hérite Activity à son tour.

 Dans d'autres classes, le contexte est passé en paramètre au constructeur (par exemple les vues)

Assets

- Similaire aux ressources, mais sans identifiant généré automatiquement
- répertoire /assets
- Accessible depuis la méthode getAsset ()
 AssetManager depuis la classe Context
- Plusieurs méthodes: list (String filter), open(String fileName), openXmlRessource(String filename)

Un exemple

```
String line; StringBuilder sb = new StringBuilder(); BufferedReader input = null;
trv {
  input = new BufferedReader(new InputStreamReader(getAssets().open("hello.txt")));
 while ((line = input.readLine()) != null) {
 Nom du fichier asset
 sb.append(line);
} catch (IOException e) {
  if (input != null) {
 throw new RuntimeException(e);
} finally {
  try {
 if (input != null) { input.close(); } 
 Attention aux ressources!
  } catch (IOException e) {
 throw new RuntimeException(e);
```

Bibliothèques ("Libraries")

- Pour ajouter une bibliothèque (un JAR) au projet, rien de plus simple
- Il suffit de l'ajouter dans le répertoire [project]/libs
- Eclipse se charge de créer la référence dans le projet
- Le Dexer se chargera de convertir le bytecode JVM en bytecode Dalvik

Les composants

Les composants

- Une app peut être composée d'un ou plusieurs composants
 - Des activities
 - Des services
 - Content provider
 - Broadcast receiver

Activity et Service

- Une activity
 - Une application peut présenter une ou plusieurs Activities
 - Une "page" avec un HMI
 - Pris en charge avec le bouton back
 - → Hérite de la classe android.app.Activity
- Un service et un composant en tâche de fond
 - → Pas de HMI
 - → Hérite de la classe android.app.Service

Content provider

- Fournisseur de contenu
- Donne accès à un ensemble de données structurées
- Un certain nombre de providers sont à disposition : Clock, Calendar, CallLog, Contacts, Documents, Media, Settings, Telephony
- Possibilité de créer son propre provider

Broadcast Receiver

- Abonne l'application à un évènement applicatif ou système
- Ex.: ACTION_BOOT_COMPLETED émet un évènement lorsque l'appareil est démarré
- Une méthode onReceive est appelée sur une classe dite "receiver"
- Processus asynchrone
- Hérite de la classe android.content.BroadcastReveiver
- Possibilité de créer son propre "emiter"

Résumé

- Activité == logique associée aux interfaces utilisateur
- Service == opération s'exécutant en arrière-plan
- Content Provider == fournisseur de contenu ! c'est-àdire gestionnaire des données partageables et/ou persistantes
- Broadcast receiver == gestionnaire des messages système ou applicatifs
- Intent == message indiquant une intention à faire une certaine action

Cycle de vie d'une application et persistance

Cycle de vie

- Un certain nombre d'évènements avant et après le démarrage d'une application
- L'application est détruite onDestroy et recréée onCreate à chaque rotation de l'écran

Persistance

- Pour éviter la perte de données (durant la rotation, notamment), il faut les faire persister.
- Plusieurs options :
 - Utiliser un outil tout prêt, le Bundle
 - Faire persister en base de données (cf cours 04)
 - Sérialiser des objets dans le système de fichier (dans le cas de structures complexes)

Bundle

- Bundle est un tableau associatif Clé/Valeur typé
- Des méthodes pour stocker les données: putBoolean (String key, boolean value), putInteger, putParceable, putSerializable
- Des méthodes pour récupérer les données : getBoolean (String key), getInteger, getParceable, getSerializable
- Parceable décrit comment stocker un objet complexe dans un Parcel

Évènements

- Deux méthodes sont disponibles dans l'objet Activity pour réaliser la persistance.
- onSaveInstanceState et onRestoreInstanceState

 Il suffit de les surcharger dans notre Activity spécialisée Resumed

1 -onSaveInstanceState()

(visible)

Destroyed

Un exemple


```
static final String STATE SCORE = "playerScore";
private int currentScore = 10:
@Override
protected void onSaveInstanceState (Bundle outState) {
  outState.putInt(STATE SCORE, currentScore); 
 Sauve l'état
  super.onSaveInstanceState(outState);
 Appel de la méthode surchargée
 Stocke les états au travers la hiérarchie de classes
@Override
protected void onRestoreInstanceState(Bundle savedInstanceState) {
  super.onRestoreInstanceState(savedInstanceState);
 Comme précédemment
  currentScore = savedInstanceState.getInt(STATE SCORE);
 Récupère l'état
```


Un premier projet

Création

- Donner un nom (celui qui s'affiche sous l'icône)
- Un nom de projet
- Un chemin de package eu.ensg.*

Quelques options

 Choisir la version de l'API

Min API

ANDROID PLATFORM /ERSION	API LEVEL	CUMULATIVE	Ice Cream Sandwich	
2.3 Gingerbread	10	97.3%	Contacts Provider	Accessibility
4.0 Ice Cream Sandwich	15	94.8%	Social APIs User profile	Explore-by-touch mode Accessibility for views
4.1 Jelly Bean	16	86.0%	Invite intent Large photos	Accessibility services Improved text-to-speech engine support
4.2 Jelly Bean	17		Calendar Provider	• •
4.2 Jelly Beart	17	74.3%	Calendar APIs	User Interface
4.3 Jelly Bean	18	70.9%	Event intents	Spell checker services Improved action bar
4.4 KitKat		70.570	Voicemail Provider	Grid layout
			Add voicemails to the device	Texture view Switch widget
	19		Multimedia	Improved popup menus
			Media effects for images and videos Remote control client Improved media player	System themes Controls for system UI visibility Hover event support Hardware acceleration for all
		35.4%	Camera	windows
			Face detection	Enterprise
5.0 Lollipop	21	18.4%	Focus and metering areas Continuous auto focus Camera broadcast intents	VPN services Device policies Certificate management
			Connectivity	Device Sensors
5.1 Lollipop	22	1.3%	Android Beam for NDEF push with NFC Wi-Fi P2P connections	Improved sensors Temperature sensor Humidity sensor
6.0 Marshmallow	23		Wi-Fi P2P connections Bluetooth health profile Network usage and controls	numary sensor
			Network usage and controls	/about/versions/android-4.0.htm

L'activity

- Le type d'activity de départ
- Conseil: EmptyActivity

WYSIWYG

Préférer le mode XML

- compréhension
- copier/coller
- + efficace à l'usage
- code maîtrisé(+ propre)

46

Manifest

- Toute la configuration du projet
- Changer l'Icône

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="eu.ensg.forester" >
 The ACCESS COARSE/FINE LOCATION permissions are not required to use
 Google Maps Android API v2, but you must specify either coarse or fine
 location permissions for the 'MvLocation' functionality.
 <uses-permission android:name="android.permission.INTERNET" />
 <uses-permission android:name="android.permission.WRITE EXTERNAL STORAGE" />
 <uses-permission android:name="android.permission.ACCESS NETWORK STATE" />
 <uses-permission android:name="android.permission.ACCESS COARSE LOCATION" />
 <uses-permission android:name="android.permission.ACCESS FINE LOCATION" />
 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic launcher"
 android:label="Forester"
 android:supportsRtl="true"
 android:theme="@style/AppTheme" >
 <activity android:name=".LoginActivity" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity android:name=".CreateUserActivity" />
 The API key for Google Maps-based APIs is defined as a string resource.
 (See the file "res/values/google maps api.xml").
 Note that the API key is linked to the encryption key used to sign the APK.
 You need a different API key for each encryption key, including the release key that i
 sign the APK for publishing.
 You can define the keys for the debug and release targets in src/debug/ and src/release
 <meta-data
 android:name="com.google.android.geo.API KEY"
 android:value="@string/google maps key home" />
 android:name=".MapsActivity"
 android:label="Map" />
 <meta-data
 android:name="com.google.android.gms.version"
 android:value="8487000" />
 </application>
</manifest>
```


Création d'icône

- Google met à disposition des outils HTML
- Disponible ici:
 http://romannurik.git
 hub.io/AndroidAsset
 Studio/

Android Monitor - Logcat

Screenshot

Gestion des ressources

Yann Caron (c) 2014

IN01 - Séance 02

Exécution et adb

Exécution

- Deux possibilités
 - l'émulateur (plus lent, mais plus flexible, capable de simuler diverses résolutions)
 - sur le device (les vraies performances)

Des exemples dans l'émulateur

- Des exemples sont disponibles dans l'émulateur
- Il est possible de les exécuter depuis les menus
- Le code est accessible à partir de :

%SDK%\sample\android-XXX\ApiDemos

Appareil - Activer le débogage

- Pour développer depuis l'appareil
- Dans le menu Options de développement, il faut activer le menu Débogage USB
- Et brancher le câble USB entre le PC et l'appareil

Astuce Samsung

- Sur certains appareils Samsung, le menu "Developer" est caché
- Pour le réactiver, il faut aller dans Settings/About Device et toucher 7 fois (!!!!) le menu Build number
- Sur les appareils en français, Paramètres/À propos de l'appareil, menu Numéro de version

Sous Windows

 Les drivers ne sont pas présents par défaut. Il fait aussi les télécharger

adb devices

- Android debug bridge
- Lancer une fenêtre DOS ou un shell
- Tester si l'appareil est connecté adb devices

adb start, kill

- Très utile lors d'un dysfonctionnement
- adb kill-server et adb start-server

```
egann@cyann-SG33:~
cyann@cyann-SG33:~$ adb kill-server
cyann@cyann-SG33:~$ adb start-server
* daemon not running. starting it now on port 5037 *
* daemon started successfully *
cyann@cyann-SG33:~$

■
```

Yann Caron (c) 2014

adb shell

- Un remote shell sur l'appareil depuis le PC
- adb shell
- Le reste, c'est du Linux (ls, mkdir, chmod, cat, exit)

```
cyann@cyann-SG33: ~
cyann@cyann-SG33:~$ adb shell
shell@android:/ $ ll
drwxr-xr-x root
 root
 2014-05-24 07:21 acct
drwxrwx--- svstem
 2014-06-12 13:34 cache
 cache
dr-x---- root
 root
 2014-05-24 07:21 config
lrwxrwxrwx root
 2014-05-24 07:21 d -> /sys
 root
/kernel/debug
 system
 2014-05-24 07:21 data
drwxrwx--x svstem
-rw-r--r-- root
 root
 132 1970-01-01 01:00 default.p
гор
drwxr-xr-x root
 root
 2014-05-24 07:21 dev
drwxrwx--x radio
 2013-01-01 01:02 efs
 system
 2014-05-24 07:21 etc -> /s
lrwxrwxrwx root
 root
ystem/etc
 2014-05-24 07:21 factory
lrwxrwxrwx root
 root
```

adb transfert

- Installer une APK à distance
 - → adb install c:\file.apk
- Envoyer un fichier sur le téléphone
 - adb push c:\file.txt /sdcard
- Télécharger un fichier depuis le téléphone
 - adb pull /sdcard/file.txt c:\

Logcat

android.util.Log

- Le logger interne à la plateforme
- Accessible par programmation: android.util.Log
- Une méthode statique générale :

```
println(Int priority, String tag, String
msg)
```

- Des priorités debug, error, info, verbose, warn
- Des méthodes statiques utilitaires

```
d(String tag, String msg), e, i, v ,w
```


Exemple

```
Log.d(MainActivity.class.getName(), "My debug log");
Log.i(MainActivity.class.getName(), "My info log");
Log.w(MainActivity.class.getName(), "My warning log");
Log.e(MainActivity.class.getName(), "My error log");
```


 Utile pour tracer le programme et comprendre ce qu'il se passe, sans utiliser le débogueur

```
D 06-14 09:57:34.62 25502 25502 fr.cnam.helloworld fr.cnam.hello My debug log
I 06-14 09:57:34.62 25502 25502 fr.cnam.helloworld fr.cnam.hello My info log
W 06-14 09:57:34.62 25502 25502 fr.cnam.helloworld fr.cnam.hello My warning log
E 06-14 09:57:34.62 25502 25502 fr.cnam.helloworld fr.cnam.hello My error log
```

DDMS LogCat

Filtres

Eclipse filtre automatiquement sur le nom de l'application

adb logcat

- Accès au Logcat en ligne de commande
- adb logcat

```
😵 🖨 🗊 cyann@cyann-SG33: ~
D/accuweather(16817): [Accuweather J]>>> SM:3075 [0:0] onSensorChanged offsetX = -0.0035051114, offsetY =
3.0645783E-4
D/accuweather(16817): [Accuweather J]>>> WR:540 [0:0] onGLDraw : BG texture = 7
D/STATUSBAR-NetworkController( 2407): refreshSignalCluster: data=0 bt=false
D/accuweather(16817): [Accuweather J]>>> WR:540 [0:0] onGLDraw : BG texture = 7
D/STATUSBAR-NetworkController( 2407): refreshSignalCluster: data=0 bt=false
D/accuweather(16817): [Accuweather J]>>> SM:3075 [0:0] onSensorChanged offsetX = -0.0035625722, offsetY =
3.639187E-4
D/accuweather(16817): [Accuweather J]>>> WR:540 [0:0] onGLDraw : BG texture = 7
D/STATUSBAR-NetworkController( 2407): refreshSignalCluster: data=0 bt=false
D/accuweather(16817): [Accuweather J]>>> WR:540 [0:0] onGLDraw : BG texture = 7
D/accuweather(16817): [Accuweather J]>>> WR:540 [0:0] onGLDraw : BG texture = 7
D/accuweather(16817): [Accuweather J]>>> SM:3075 [0:0] onSensorChanged offsetX = -0.0033901895, offsetY =
4.2137952E-4
D/accuweather(16817): [Accuweather J]>>> WR:540 [0:0] onGLDraw : BG texture = 7
```

Fin

- Merci de votre attention
- Des questions ?

