Introduction au développement d'applications mobiles avec Androïd

James EAGAN

Agenda

Introduction

Applications mobiles

Anatomie d'une application Androïd

Composants d'interface (widgets)

Outils de développement

Objectifs

À la fin de ce module, vous :

Comprendrez les contraintes particulières aux applis mobiles

Pourrez créer une appli Androïd

Saurez comment intégrer une appli avec d'autres

Qu'est-ce qui est spécial d'applis mobiles ? Elles sont limitées en ressources Elles "connaissent" leur contexte Elles sont omniprésentes Elles sont intrusives **Attention aux ressources** Éviter le gaspillage de ressources Personne ne veut : Recharger son mobile plus d'une fois par jour Faire banqueroute à cause de l'utilisation de données Un téléphone 🜦 car une appli utilise tout le CPU Une appli qui plante à cause d'une appli qui bouffe toute la mémoire Remplir tout le stockage avec les données d'une appli · Les ressources limitées encouragent la créativité Considérations IU de base Une appli tourne en plein écran Elles doivent être réactives Elles doivent prendre en compte l'orientation de l'écran Elles tournent sur des matériels différents Elles n'ont pas forcément un clavier, boutons, etc. Elles peuvent être arrêtées brutalement

Applis peuvent être omniprésentes

Une appli mobile peut souvent :

Capter des données de l'environnement (lumière, accélération, direction, GPS....)

Mais elle doit être encore utilisable face à une

Communiquer sur Internet c

connexion faible ou absente

Pour échanger avec des services distants

Pour charger des ressources publiques

Pour faire un calcul à distance

Pour recevoir des données poussées vers le dispositif mobile

Communiquer avec d'autres dispositifs (BlueTooth, NFC, ...)

7

Applis peuvent être intrusives

Une appli peut avoir un accès :

aux contacts de l'utilisateur

aux agendas de l'utilisateur

aux photos & vidéos de l'utilisateur

à la géolocalisation du dispositif

au micro du dispositif

aux caméras du dispositif

... Et si tout ça était envoyé à un tiers méchant ?

8

Part du marché

[Asymco, 10 août 2015]

Développement en Androïd vs. iOS

	Androïd iOS	
Execution	Dalvik	native
Langage	Java / C++	Objective-C / Swift
Famille d'OS	Linux	Darwin (BSD)
App Store	\$25	\$99/an
Test	Emulation*	Simulation

Architecture Androïd

Machine Virtuelle Dalvik Execute du bytecode Dalvik, traduit du bytecode Java Possibilité d'utiliser n'importe quel langage qui compile en bytecode Java (e.g., Scala, Jython, JRuby, ...) Pas possible si génération de bytecode est dynamique (e.g., Clojure) Executables, ressources mis ensemble dans un .apk Applis Androïd vs. bureautiques Comparée à une application bureautique, une appli Androïd : peut avoir ≥1 point d'entrée peut implicitement s'intégrer avec des services d'autres applis peut proposer des services aux autres applis peut interagir avec d'autres applis inconnues Une appli est organisée en activités : Quand l'écran change, c'est souvent une nouvelle activité Une activité peut en lancer une autre et peut lui fournir des données Une activité peut recevoir un résultat d'une autre activité Par exemple : scanner un flashcode

Interface Utilisateur

View, ViewGroup

L'IU affichée est une hiérarchie de composants

ViewGroup

Pour commencer une activité, appelez setContentView() en donnant une référence vers la racine de la vue

ViewGroup View View

La plupart du temps, on définit cet arbre dans un XML layout

View View View

On peut aussi le manipuler en Java

16

Layout en XML

```
<?xml version="1.0" encoding="utf-8" ?>
<!sinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
xmlns:tools="http://schemas.android.com/tools"
android:layout_width="match_parent"
android:layout_height="match_parent"
android:layout_height="match_parent"
android:orientation="vertical"
tools:context=".MainActivity" >

<EditText android:id="u=id/edit_euros"
android:inputType="numberDecimal"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_height="wrap_content"
android:layout_width="wrap_content"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_height="wrap_content"
android:layout_height="wrap_content"
android:lics="convert" />
</LinearLayout>
```

Widgets

Androïd définit des widgets pour construire l'interface :

Widgets de base : boutons, cases à cocher, champs de texte, ...

Widgets un peu plus complexes : horloge, zoom, date picker

Tous les widgets sont définis dans le paquetage android.widget

Interaction

Deux méthodes existent pour gérer une interaction :

Créer une sous-classe, puis surcharger les méthodes de rappel des événement de saisie.

Abonner des listeners à la view.

Cette méthode est conseillée.

19

Widget	Classe
Bouton	Button
Champs de texte	EditText, AutoCompleteTextView
Case à cocher	CheckBox
Bouton radio	RadioGroup, RadioButton
Interrupteur à bascule	ToggleButton
Liste déroulante	Spinner
Sélecteur (de date, horaire,)	DatePicker, TimePicker

Rajouter un listener en code

```
Alternatif, dans l'Activity, sans utiliser le XML:

Button button = (Button) findViewById(R.id.button.send);
button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 // Fais qqc ici
 }
});
```

22

Champs de texte

Permet de saisir du texte

Peut utiliser un clavier adapté avec android:inputType : text(clavier normal), textUri, textEmailAddress, phone, ...

Options:textCapSentences, textCapWords, textAutoCorrect, textPassword, textMultiLine, ...

Peut combiner les options avec I : android:inputType="text|textCapWords"

https://developer.android.com/guide/topics/ui/controls/text.html

Rajouter un EditText

<EditText androi

android:id="@+id/email_address" android:layout_width="fill_parent" android:layout_height="wrap_content" android:hint="@string/email_hint" android:inputType="textEmailAddress" />

Adapters

On a souvent besoin de s'intégrer avec une source de données, c.f. pour afficher des résultats dans une liste.

Un adaptateur permet de relier une source de données statiques ou dynamiques à un tel widget.

Relier un adaptateur à un curseur d'une BD peut aider à efficacement gérer la mémoire et de construire les vues à la demande

28

Opérations lentes

Androïd utilise un fil d'exécution pour l'IU

Si une opération (potentiellement) de longue durée s'exécute sur le fil principal (*e.g.*, sleep, accès au réseau, BD, ...), l'interface ne réponde pas.

Aucun autre fil ne puisse modifier l'IU.

Pour exécuter une longue opération :

Un nouveau worker thread est créé pour la faire.

Le worker thread envoie des messages au UI thread via un Handler.

À la réception du message, le Handler tourne sur l'UI thread.

29

Et si on n'utilisait pas de thread?

Lorsqu'un un événement arrive (comme un tap), il est passé à l'Ul thread.

Androïd surveille le temps de gestion d'un événement

Si l'événement n'est pas géré assez vite, Androïd traite l'appli comme non-réactive et propose à l'utilisateur le la fermer brutalement.

Le strict mode peut être activé pour signaler ce genre d'erreur

Utiliser les bons outils dès le début est fortement conseillé : Handler, IntentService, AsyncTask, runOnUiThread.

AsyncTask & runOnUIThread

La classe AsyncTask permet de faire une tâche lente sur un autre fil d'exécution tout en affichant une barre de progrès. Elle utilise des types génériques et peut être spécialisée aux besoins.

La méthode run0nUIThread de la classe Activity permet d'exécuter du code sur le fil principal à partir d'un fil secondaire.

Le deux solutions utilisent les mêmes mécanismes que les Handlers.

31

Sages conseilles

Éviter les méthodes longues et compliquées.

Suivez le principe du 🧽 : Keep It Simple, Stupid!

Si votre solution est difficile à comprendre ou à implementer, changez de cap, elle n'est probablement pas la bonne solution.

32

UI Guidelines

Google a publié de très bonnes guidelines

Pour aider aux applis tierces de ressembler à celles du système

Pour aider les utilisateurs à reconnaître des symboles et idiomes communs

Pour faciliter l'adaptation aux écrans, densités, et formats différents

Suivez-les autant que possible.

Cartes

Il est possible de placer des items sur une carte :

Des widgets Google Maps sont disponible avec un clef API (gratuit), lié à l'appli

Mapsforge propose une API similaire basée sur OpenStreetMap

34

developer.android.com

[Transparents adaptés de ceux de Samuel Tardieu]