

03 - IHM bases

Sommaire - Séance 03

- Principes et patrons
- Combinaison ou XML
- Évènements
- Standard views
- Menus
- Intents et chaînage des activities
- Toast

IN01 - Séance 03

Principes et patrons

Les IHM des smartphones

- Pas seulement clavier écran souris
- Mais écran tactile, clavier virtuel
- Accéléromètre
- GPS
- Enregistrement de messages audio (notes audio)
- Prendre des photos, des vidéos, les envoyer par le réseau (MMS)
- SMS
- Téléphone
- Etc.

Les IHM Android

- Bibliothèque propre
- Pas d'AWT, ni Swing, ni Java ME/LCDUI
- Décrit par fichier XML ou par composition
- Écrans gérés par des activities, des fragments et des views

Principes

- Deux grands principes == Deux arborescences
 - Par combinaison
 - Les IHM sont construites en mettant les composants graphiques les uns à l'intérieur des autres
 - Placement des composants
 - → Par héritage
 - Les composants graphiques sont obtenus par spécialisation
 - En général fournis par le concepteur de la bibliothèque
 - Utile pour créer des composants personnalisés (IDE Algoid)

1^{er} principe : combinaison

Slide original (c) JMF

1^{er} principe : combinaison

1^{er} principe: combinaison

- Principe : mettre les composants les uns à l'intérieur des autres (hiérarchiser, combiner)
- Components et Containers
- On obtient un arbre : être contenu par ==
 être fils de
- Deux patrons : composite et decorator

2^e principe – Héritage de classes

- Spécialisation des classes par héritages successifs
- Par exemple : MultiAutoCompleteTextView

```
java.lang.Object
Jandroid.view.View
Jandroid.widget.TextView
Jandroid.widget.EditText
Jandroid.widget.AutoCompleteTextView
Jandroid.widget.MultiAutoCompleteTextView
```

Patron - MVC

Patron - MVC

- POSA: Pattern-Oriented Software Architecture
- Motivation : séparer les responsabilités d'un composant graphique
- Le modèle : c'est la donnée
- La vue : c'est la représentation visuelle
- Le contrôleur : c'est le chef d'orchestre (spécialisation du mediator)
- Un excellent article: http://www.infres.enst.fr/~hudry/coursJava/interSwing/ boutons5.html

MVC - Android

- Comme vu précédemment
 MVC = Model/Vue/Controler
- L'idée est de séparer les données, la présentation et les traitements
- Les composants graphiques Android sont en partie basés sur ce principe

IN01 - Séance 03

Combinaison ou XML

IHM: types de constructions

- Deux façons de construire une IHM dans Android :
 - En combinant les composants par programmation
 - Comme JavaSE Swing, AWT, JavaME
 - → En déclarant les composants dans un fichier XML
 - Comme JavaFX (FXML), WPF (XAML)

```
@Override
onCreate de l'activity
 super onCreate(savedInstanceState);
 LinearLayout content = new LinearLayout(this);
 Content layout
 content.setLayoutParams(
 new LinearLayout.LayoutParams(
 LinearLayout.LayoutParams.MATCH PARENT,
 LinearLayout.LayoutParams.MATCH PARENT));
 Layout
 content.setOrientation(LinearLayout.VERTICAL);
 this.setContentView(content);
 Ajout des contrôles
 TextView label1 = new TextView(this);
 label1.setText(getText(R.string.fish name));
 content.addView(label1);
 EditText textFish = new EditText(this);
 textFish.setLayoutParams(
 new LinearLayout.LayoutParams(
 LinearLayout.LayoutParams.MATCH PARENT,
 LinearLayout.LayoutParams.WRAP CONTENT));
 content.addView(textFish);
```

- Comment ? Comme en Swing !
 - On instancie des objets
 - On les paramètre à l'aide des propriétés
 - On les hiérarchise grâce à un patron

composite ()

- Redite:
- L'IHM est décrite par programmation en surchargeant la méthode "onCreate" de l'activity (ou du fragment)
- On instancie des composants graphiques (LinearLayout, TextView, Button, etc.)
- On les paramètre (setText, setOrientation, setLayout)
- On hiérarchise (content.addView) Content est le layout auquel on ajoute une vue

Avantages :

- Dynamique (construction de vues par programmation)
- Peut être factorisé
- Inconvénients :
 - Verbeux!
 - → Fastidieux
 - WYSIWYG difficile à mettre en œuvre

Déclaration par XML

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/textView1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/bait name" />
 < AutoCompleteTextView
 android:id="@+id/autoCompleteTextView1"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:text="AutoCompleteTextView" >
 <requestFocus />
 Imbrication
 </AutoCompleteTextView>
 <LinearLavout
 android:layout width="match parent"
 android:layout height="wrap content"
 android:gravity="center horizontal" >
 <Button
 android:id="@+id/button1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="@string/global button save" />
 </LinearLayout>
</LinearLayout>
```


Déclaration par XML

- Le placer dans /res/layout (cf. Cours 02 pour la gestion multirésolution, orientation, etc.)
- La description d'une activity doit commencer par un Layout
- Les composants graphiques sont ensuite hiérarchisés par encapsulation dans les nœuds XML
- Les composants sont paramétrés avec des attributs XML

Déclaration par XML

- Avantages :
 - WYSIWYG plus simple à mettre en place
 - → Plus lisible
- Inconvénients :
 - Limitations / bogues du WYSIWYG
 - En mode text, autocompletion pas toujours présente
 - Verbeux

Post-Scriptum - @+id vs. @id

- Dans le fichier XML, on utilise parfois @+id et parfois @id
- @+id indique qu'il faut créer une nouvelle entrée dans R. java (et sa classe interne id)
- @id repère simplement l'identificateur id et il n'y a pas de création dans R. java

Correspondance XML-Java

- Comme vu précédemment, il est possible de décrire les vues de deux façons
- Toutes les méthodes Java ont un équivalent sous forme d'un attribut XML
- La référence ce trouve ici : http://developer.android.com/reference/android/view/View.html

Correspondance XML-Java

Dont voici un extrait

XML Attributes		
Attribute Name	Related Method	Description
android:accessibilityLiveRegion	setAccessibilityLiveRegion(int)	Indicates to accessibility services whether the user should be notified when this view changes.
android:alpha	setAlpha(float)	alpha property of the view, as a value between 0 (completely transparent) and 1 (completely opaque).
android:background	setBackgroundResource(int)	A drawable to use as the background.
android:clickable	setClickable(boolean)	Defines whether this view reacts to click events.
android:contentDescription	setContentDescription(CharSequence)	Defines text that briefly describes content of the view.
android:drawingCacheQuality	setDrawingCacheQuality(int)	Defines the quality of translucent drawing caches.
android:duplicateParentState		When this attribute is set to true, the view gets its drawable state (focused, pressed, etc.) from its direct parent rather than from itself.
android:fadeScrollbars	setScrollbarFadingEnabled(boolean)	Defines whether to fade out scrollbars when they are not in use.
android:fadingEdgeLength	getVerticalFadingEdgeLength()	Defines the length of the fading edges.

Activity et XML

```
public class BaitActivity extends Activity {
 private AutoCompleteTextView textName, textBrand;
 private Button buttonSave;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 Accès aux contrôles
 super.onCreate(savedInstanceState);
 setContentView(R.layout.bait);
 textName = (AutoCompleteTextView) findViewById(R.id.textName);
 textBrand = (AutoCompleteTextView) findViewById(R.id.textBrand);
 buttonSave = (Button) findViewById(R.id.buttonSave);
 buttonSave.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 buttonSave onClick(v);
 });
 private void buttonSave onClick(View v) {
```

Activity et XML

- Bonnes pratiques :
 - Nommer correctement les composants de l'IHM (conventions de nommage)
 - Utiliser ces noms pour créer des attributs de la classe activity (ou fragment)
 - Récupérer leur instance lors de l'exécution de la méthode onLoad
 - Abonner des évènements si nécessaire

Eclipse-WYSIWYG

Eclipse-WYSIWYG

- Ajout des éléments par drag and drop
- Outline permet de gérer l'arborescence des composants graphiques
- Modification des propriétés dans la fenêtre "properties"

IN01 - Séance 03

Évènements

- Motivation : gestion des évènements
- L'observateur est une interface qui possède une méthode
- L'observateur s'abonne à l'observable (ce dernier stocke la référence des observateurs dans une collection)
- Lorsque l'observable déclenche son évènement, il boucle sur les références et invoque les méthodes de celles-ci
- Principe du callback
- Sur Android, ce sont parfois des observateurs multiréférences ou monoréférences (un seul observateur)

Multi-callbacks

```
public interface Observer { >
 Interface
 void callBack();
public class Observable {
 private final List<Observer> observers = new ArrayList<Observer>();
 public void addObserver(Observer observer) {
 observers.add(observer);
 Agrégation
 private void fireEvent() {
 for (Observer ob : observers) { ○
 Multi-callback
 ob.callBack();
```

Mono-callbacks

```
public interface Observer {
 void callBack();
}

public class Observable {
 private Observer observer;

public void setObserver(Observer observer) {
 this.observer = observer;
}

Agrégation

private void fireEvent() {
 observer.callBack();
}

Mono-callback
}
```

Exemple

Les évènements

- Les composants émettent des évènements (patron observer/observable)
- Pour s'y abonner, deux possibilités :
 - → L'activité implémente l'interface de l'observateur (le listener)
 - Pas conseillé! S'il y a plusieurs objets de même nature (bouton par exemple) comment fait-on?
 - On passe l'instance d'une classe anonyme en paramètre. Sa méthode sera exécutée lors de l'activation de l'évènement
 - Une bonne pratique, ne pas mettre le code directement dans la méthode de la classe anonyme, mais on délègue à une méthode de l'activity

Évènements en Java - Exemple

```
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
// manage event
buttonSave.setOnClickListener(new OnClickListener() { <</pre>
  @Override
 Classe anonyme
  public void onClick(View v) {
 buttonSave_onClick(v);
});
 Délègue à une méthode
private void buttonSave_onClick(View v) {
  // do some stuff
```

Évènements - En XML

- Mode déclaratif
- Attribut: android:onClick
- Attention : pas de check du compilateur !

```
<Button
 android:id="@+id/buttonSave"
  android:layout_width="wrap_content"
 android:layout height="wrap content"
 android:onClick="buttonSave onClick" •
  android:text="@string/save" />
 Nom ce l'évènement
 Activity - Java
// event handling 🚤
private void buttonSave onClick(View v)
```

IN01 - Séance 03

Standard views

Les composants graphiques

- Ce sont les composants graphiques que voit l'utilisateur, avec lesquels il agit sur (contrôle) l'interface graphique
 - → Appelés dans certains domaines, les contrôles
 - → En Android ce sont (par exemple) :
 - les zones de texte non éditables (~Label AWT) ou éditables (~TextComponent AWT) : TextView
 - → Les boutons (~ Button AWT) : Button les zones de texte éditables (~ TextField et TextArea de AWT) : EditText
- les cases à cocher (~ Checkbox AWT) : CheckBox et les boutons radio RadioButton à regrouper dans un ensemble
- Toutes ces classes sont dans le package Android.widget et dérivent de android.view.View

Relation d'héritage

Slide original (c) JMF

session sept 2016

Yann Caron (c) 2014

Vue d'ensemble

TextView

Price (\$):

- Sert de zone de texte non éditable (~ Label AWT)
- Propriétés importantes :
 - android:text:le texte du TextView
 - android:typeface: le type de police utilisée (monospace...)
 - android:textStyle: le style (italic pour l'italique, bold_italic pour gras et italique...)
 - android:textColor pour la couleur d'affichage du texte. Les valeurs sont en hexadécimale en unités RGB (par exemple #FF0000 pour le rouge)

EditText

- Sert de zone de texte éditable (~ TextField AWT)
- Propriétés importantes :
 - android:text:idem TextView
 - android:inputType: spécifie le type d'entrée attendu (numberDecimal, numberSigned, phone, date, textEmailAddress, textMultiLine, textPersonName)
 - android:hint:texte à afficher lorsque le composant est vide

AutoCompleteTextVie w

- Entre la saisie de texte et la dropdow
- Propriétés importantes :
 - → android:completionThreshold: nombre de caractères avant le déclenche de la dropdown
- Méthodes importantes :
 - → setAdapter() : charge la liste des données utilisées pour l'autocomplétion. La liste doit être filtrable.
- Objet important :
 - ArrayAdapter : permet d'adapter un tableau d'objets (String en général, ou toString())

AutoCompleteTextView - Exemple

```
textName = new AutoCompleteTextView(this);

textName.setAdapter(
 new ArrayAdapter<String>(
 this,
 android.R.layout.simple_dropdown_item_lline,
 new String[] {"Brochet", "Perche", "Truite"}));

content.addView(textName);

Liste de la dropdown
```

 Remarque: l'IDE d'Algoid est entièrement basé sur un MultiAutoCompleteTextView. Ce dernier propose une drop down pour chaque mot du texte (spécifier un séparateur, comme l'espace pour du code source)

Spinner

- Une combobox sans saisie
 (~ CheckBox AWT)
- Propriétés importantes :
 - android:prompt:indicateur textuel lorsque la liste s'affiche
 - android:entries: spécifie les éléments de la liste (doit faire référence à un tableau)

```
<string-array name="my_array">
 <item>first element</item>
 <item>second element</item>
</string-array>
```


Spinner

- Comme l'AutoCompleteTextView il peut utiliser un adapter
- Méthodes importantes :
 - setAdapter : charge la liste des données

```
Spinner spinner = (Spinner)rootView.findViewById(R.id.autoCompleteTextView1);
spinner.setAdapter(
 new ArrayAdapter<String>(rootView.getContext(),
 android.R.layout.simple_dropdown_item_lline,
 new String[]{"Ablette", "Brochet", "Féra", "Gardon", "Omble chevalier"}));
```

Button

- Un bouton (~ Button AWT)
- Propriétés importantes :
 - android:text:idem TextView
 - android:onClick: abonne un listener sur un évènement clic de l'utilisateur
 - android:drawableLeft: une image à afficher avec les textes à la position souhaitée (Top, Bottom, Left, Right)
 - android:enable: actif ou inactif

CheckBox

- Une case à cocher (~ CheckBox AWT)
- Propriétés importantes :
 - android:text:idem TextView
 - android:checked: spécifie si le composant est coché par défaut

RadioGroup et RadioButton

- Un groupe de boutons dépendar Radio 3
 - (~ CheckBox & CheckboxGroup AWT)
- Pour que les RadioButton soient dépendants, il faut qu'ils soient contenus dans le même groupe

```
<RadioGroup
android:id="@+id/radioGroup1">

<RadioButton
 android:id="@+id/radioO"
 android:checked="true"
 android:text="@string/radio1" />

<RadioButton
 android:id="@+id/radio1"
 android:text="@string/radio2" />

<RadioButton
 android:id="@+id/radio2"
 android:text="@string/radio3" />

</RadioGroup>
```

Radio 1

Radio 2

RadioButton et évènements

- Deux options :
 - Créer un listener par RadioButton
 - Utiliser la même méthode pour tous les RadioButton d'un même RadioGroup. Dans la méthode on sait quel RadioButton appelle grâce à l'attribut View

RadioButton et évènements

```
< Radio Group
  android:id="@+id/radioGroup1">
< Radio Button
  android:id="@+id/radio0"
  android:checked="true"
 android:onClick="radio onClick" />
< Radio Button
  android:id="@+id/radio1"
 android:onClick="radio onClick" />
< Radio Button
 android:id="@+id/radio2"
 android:onClick="radio onClick" />
</RadioGroup>
```

```
Activity - Java
OnClickListener listener = ne.
OnClickListener() {
  @Override
  public void onClick(View v) {
 // TODO Auto-generated method stub
};
RadioGroup rg1 = (RadioGroup)
findViewById(R.id.radioGroup1);
for (int i = 0; i < rg1.getChildCount(); i++) {</pre>
  RadioButton r =
 (RadioButton) eq1.getChildAt(i);
  r.setOnClickListener(listener);
```

RadioButton et évènements

 On teste quel bouton radio est à l'origine de l'évènement

```
private void radio_onClick(View v) {
 RadioButton radio = (RadioButton)view;
 Log.i(this.getClass().getName(), radio.getId()+" is clicked");
 switch (radio.getId()) {
 case R.id.radio1:
 break;
 case R.id.radio2:
 break;
 default:
 }
}
```

ImageView

- Affiche une image sans interaction (cf. ImageButton)
- Propriétés importantes :
 - android:src: l'id du drawable
 - android:scaleType: contrôle comment l'image va être modifiée en fonction de la taille de la vue

ImageView - ScaleType

- matrix : en haut à gauche, coupe si nécessaire
- fitxy : étire/compresse l'image en X et Y
- fitStart, fitCenter, fitEnd: réduit/agrandit en conservant les proportions
- center : conserve la taille, coupée si nécessaire et centre
- centerCrop : étire/compresse l'image.
 Coupe l'image si la proportion n'est pas respectée
- centerInside : centre et réduit si nécessaire (n'agrandit pas <> fitCenter)

IN01 - Séance 03

Layouts

Définition

- Des conteneurs capables de placer les composants qu'ils contiennent de façon automatique
- Plusieurs conteneurs == plusieurs comportements différents == plusieurs façons de placer les composants sur la vue.

Patron - Composite

59

Patron - Composite

- Motivation : manipuler un groupe d'objets/une hiérarchie
- Un composant peut être :
 - → Une feuille (un item : un composant unique)
 - Un Composite (un node : un composant composé d'autres composants)


```
public abstract class Component {
 public abstract void doStuff();
}

public class Composite extends Component{
 private final List<Component> children = new ArrayList<Component>();
 public void addChild(Component child) {
 children.add(child);
 }

 @Override public void doStuff() {}
}

public class Leaf extends Component {
 @Override public void doStuff() {}
}
Agrégation 1..*
```

Patron - Decorator

Patron - Decorator

- Motivation : Ajouter dynamiquement une nouvelle responsabilité à un objet
- Un composant peut être :
 - → Une feuille (un item : un composant unique)
 - Un décorateur (un composant qui encapsule un et un seul autre)
- Le décoré est généralement passé dans le constructeur (immutable)

```
public class Decorator extends Component {
 private Component decored;


 public Decorator(Component decored) {
 this.decored = decored;
 }

 @Override public void doStuff() {
 // alter before
 decored.doStuff();
 // alter after
 }
}
Altère le comportement
```

Résumé

- Le patron composite, permet de créer des vues composées : les layouts en général (qui héritent de l'objet ViewGroup)
- Le patron decorator, permet d'altérer une vue : ScrollView
 - C'est un composite déguisé, qu'un seul enfant

Relation d'héritage

Vue d'ensemble

- AbsoluteLayout : position absolue (x et y)
- LinearLayout : les composants, les uns au-dessus des autres (ou à côté, selon l'orientation)
- RelativeLayout : la position des composants est relative aux autres
- TableLayout : crée un tableau à deux dimensions organisé par colonne et par rangée
- GridLayout : grille flexible, liste d'éléments continus (de gauche à droite)
- FrameLayout : comme des "calques", les composants les uns derrière les autres

AbsoluteLayout

- Placement des composants par positionnement
- Propriétés des composants :
 - android:layout_x et android.layout_y

LinearLayout

- Position en colonnes ou en lignes
- Deux orientations possibles grâce à la propriété android:layout_orientation
 - vertical: positionne les vues les unes au-dessus des autres
 - horizontal : positionne les vues les unes à côté des autres

LinearLayout - Remplissage

- Propriétés Android :
 - android:layout_width:comportement en largeur du composant
 - → android:layout_height: comportement en hauteur
- Valeurs de remplissage (type de comportement) :
 - match_parent : remplit l'emplacement que lui autorise le conteneur
 - wrap_content : si possible, force le parent à respecter la taille du contenu du composant

LinearLayout - Poids et Gravity

Poids :

- android:layout_weight: détermine le poids du composant par rapport aux autres
- Plus le poids est important, plus le composant prend de la place

• Gravity:

- Gestion de l'espace vide : gère l'emplacement du composant dans la case
- Propriété Android : android:layout_gravity

RelativeLayout

- Positionne de façon relative
- Relatif au composant :
 - → android:layout_below:en dessous de
 - → android:layout_above:au-dessus de
- Position des bords :
 - > layout_toLeftOf, layout_toRightOf, layout_toTopOf, layout_toBottomOf

RelativeLayout

- Espacement avec les composants relatifs :
 - → layout_marginTop, layout_marginLeft, layout_marginBottom, layout_marginRight
- Occupation de la case :
 - → layout_width et layout_height

RelativeLayout - Exemple

```
<RelativeLayout>
 <Button
 android:id="@+id/btn1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout alignParentLeft="true"
 android:layout alignParentTop="true"
 android:layout marginLeft="30dp" ○◆
 android:layout marginTop="23dp"/>
 marges
 <Button
 android:id="@+id/btn2"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout_below="@id/btn1"
 android:layout toRightOf="@id/btn1"/>
 <Button
 android:id="@+id/btn3"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout below="@id/btn2"
 android:layout toRightOf="@id/btn2"/>
```

```
<Button
 android:id="@+id/btn4"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/btn3"
 android:layout_toLeft0f="@id/btn3"/>

<Button
 android:layout_width="wrap_content"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/btn4"
 android:layout_toLeft0f="@+id/btn4"/>

</RelativeLayout>
```

Inutile de créer un nouvel ID

Relatif à et aligné sur

TableLayout

- Un tableau comme en HTML
- Construction par colonnes et rangées

```
<TableLayout>

<TableRow></TableRow>
<TableRow></TableRow>
<TableRow></TableRow>
</TableLayout>
```


TableLayout

- Propriétés du tag <TableLayout> :
 - → android:shrinkColumns: colonne qui sera réduite si l'espace devient trop petit
 - → android:stretchColumns: colonne qui sera augmentée
- Propriétés du tag <TableRow> :
 - → android:paddingTop: espacement haut interne
- Propriétés des composants enfants :
 - android:layout_span: occupation du composant sur plusieurs colonnes

TableLayout - Exemple

```
<TableLayout
 Adaptation selon la taille
 android:shrinkColumns="2"
 android:stretchColumns="2">
 →○ <TableRow
 Marge intérieure
 android:id="@+id/tableRow1"
 android:paddingTop="50dp" > ○<
Rangée
 <TextView android:id="@+id/textView1" />
 <TextView android:id="@+id/textView2" />
 <TextView android:id="@+id/textView3" />
 </TableRow>
 <TableRow android:id="@+id/tableRow2" >
 <Button android:id="@+id/button1" />
 <Button
 android:id="@+id/button2"
 android:layout span="2" /> o-
 Occupation
 </TableRow>
  </TableLayout>
```


GridLayout

- Remplit la grille de gauche à droite ou de haut en bas
- Deux orientations possibles : horizontal et vertical
- Propriétés importantes :
 - → android:columnCount: nombre de colonnes avant retour à la ligne
 - android:rowCount: nombre de rangées avant retour au début
 - → android:layout_columnSpan et android:layout_rowSpan pour gérer l'occupation

FrameLayout

- Permet de placer des composants en surimpression
- Des panneaux glissants
- Des menus
- Plus de détails au cours 05
- Ou à l'adresse :
 http://blog.neteril.org/blog/20
 13/10/10/framelayout-your-best-ui-friend/

Conclusion

- Framework très bien conçu!
- Plus simple et plus intuitif que Swing
- FrameLayout offre de grandes possibilités
- Ne pas hésiter à imbriquer les layouts entre eux (le composite est notre ami!)
- Approches complémentaires : par WYSIWYG et en XML

IN01 - Séance 03

Menus

Menus

- Trois types de menus
 - Option menu: menu standard pour naviguer dans l'application
 - Popup menu : les actions secondaires (après l'option menu en général)
 - Menu contextuel : en fonction du contenu touché

Menus

- Accessibles depuis le bouton Menu de l'appareil
- Les menus sont placés différemment selon la version d'Android :
 - → En bas jusqu'à Android 3.2.2 (API <= 13)
 - → En haut à droite à partir d'Android 4.0.1 (API >= 14)

Déclaration en XML

Il faut créer un fichier res/menu/my_menu.xml

```
<menu xmlns:android="http://schemas.android.com/apk/res/android" >
 <item
 Visible dans la
 android:id="@+id/menu file"
 barre d'action
 android:showAsAction="ifRoom|withText"
 android:title="@string/file">
 <menu>
 <item
 android:id="@+id/menu new"
Sous-menu
 android:title="@string/newf"/>
 <item
 android:id="@+id/menu open"
 android:title="@string/openfile"/>
 </menu>
 </item>
 <item
 android:id="@+id/menu settings"
 android:title="@string/settings"/>
 </menu>
```

Dans l'activity

- Les menus peuvent être différents selon les activities
- On utilise la méthode onCreateOptionMenu et l'objet MenuInflater
- Les inflaters sont des objets qui créent des vues à partir de fichiers XML

```
public class MainActivity extends Activity {
 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
 }
 Le menu est chargé
 Le lien vers le fichier XML
```

Évènement

- Trois façons d'y parvenir :
 - → Redéfinir Activity.onOptionsItemSelected (MenuItem item)
 - Il faudra comparer les id avec un switch sur la méthode item.getItemId()
 - Dans onCreateOptionsMenu, pour chaque menultem, ajouter un évènement onMenuItemClickListener
 - → Dans le XML, ajouter la méthode onClick. Attention à la signature de la méthode, elle prend comme paramètre un MenuItem et non une View

onOptionItemSelected


```
@Override
public boolean onOptionsItemSelected(MenuItem item) {
 int id = item.getItemId();
 Le menu est chargé
  switch (id) {
 case (R.id.action_example):
 return true;
 case (R.id.action settings):
 return true;
 default:
 return super.onOptionsItemSelected(item);
 Cascade l'appel avec la super class
```

onOptionItemSelected


```
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.main, menu);
 MenuItem item1 = menu.findItem(R.id.action example);
 item1.setOnMenuItemClickListener(new OnMenuItemClickListener() {
 @Override
 public boolean onMenuItemClick(MenuItem item) {
 // menu example 🛶
 return true;
 Un évènement pour chaque Menultem
 });
 MenuItem item2 = menu.findItem(R.id.action settings);
 item2.setOnMenuItemClickListener(new OnMenuItemClickListener() {
 @Override
 public boolean onMenuItemClick(MenuItem item) {
 // menu settings
 return true;
 });
 return true;
```

ActionBar

 Depuis la version 11 de l'API (Android 3.0 HoneyComb) il est possible de sortir certains Menultems pour un accès direct dans la barre d'action. Il faut utiliser le paramètre android:showAsAction

Onglets


```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState):
 setContentView(R.layout.bait);
 ActionBar actionBar = getActionBar();
 actionBar.setNavigationMode(ActionBar.NAVIGATION MODE TABS);
 ActionBar.Tab tab1 = actionBar.newTab();
 tabl.setText("Fishes");
 tab1.setTabListener(new TabListener() {
 @Override
 public void onTabUnselected(Tab tab, FragmentTransaction ft) {
 @Override
 public void onTabSelected(Tab tab, FragmentTransaction ft) {
 @Override
 public void onTabReselected(Tab tab, FragmentTransaction ft) {
 actionBar.addTab(tab1);
 Callback obligatoire
```

- API >= 11 ou appCompatv7
 - On peut créer une navigation avec des onglets (NAVIGATION_MODE TABS)

PopupMenu

Example action

Settings

Save Popup Menu

API >= 11 ou appCompaty

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.bait);
 final Button bt = (Button)findViewById(R.id.buttonMenu);
 bt.setText("Popup Menu ....");
 bt.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 PopupMenu menu = new PopupMenu(MainActivity2.this, bt); >
 MenuInflater inflater = menu.getMenuInflater();
 inflater.inflate(R.menu.main, menu.getMenu());
 menu.show();
 Création du menu popup
 });
```

IN01 - Séance 03

Intents et chaînage des activities

Intent

- Une intent (intention) est une description abstraite d'une action à effectuer par l'appareil
- Message asynchrone interprocessus
- Interagir avec des composants internes et externes à l'application
- Classe abstraite:
 android.content.Intent

Chaînage des écrans

 Pour passer d'un écran à un autre, on utilise une intention :

```
Intent intent = new Intent(this, MainActivity2.class);
startActivity(intent);
```

 On n'oublie pas de déclarer la nouvelle activity dans le manifest

```
<activity
  android:name="fr.cnam.pecheurduleman.MainActivity2"
  android:label="@string/global_app_name">
  </activity>
```

Passage de données entre activities

 Les intents permettent de passer des informations grâce à la méthode

```
Intent i = new Intent(this, MainActivity2.class);
i.putExtra("myExtra1", "myStringValue");
i.putExtra("myExtra2", 10);
startActivity(i);
```

Que l'on récupère dans la nouvelle

```
String myExtra1 = getIntent().getExtras().getString("myExtra1", "default");
int myExtra2 = getIntent().getExtras().getInt("myExtra2", 0);
```

Valeur par défaut

IN01 - Séance 03

Toast

Toast

 Une fenêtre de dialogue qui affiche un message pendant 2 (Toast.LENGTH_SHORT) ou 5 (Toast.LENGTH_LONG) secondes est un composant graphique Android : le Toast

```
Toast leToast = Toast.makeText(this, "texteAAfficher", Toast.LENGTH_LONG);
leToast.show();
```

 Attention construire le Toast ne l'affiche pas : il faut utiliser show() pour cela

Fin

- Merci de votre attention
- Des questions ?

