Android: Introduction, présentation

jean-michel Douin, douin au cnam point fr version: 10 février 2020

Notes de cours

Sommaire

Intergiciel (middleware)

Les éléments de base

Android OS comme intergiciel

- Applications et évènements gérés par le middleware
- Approche déclarative
- Composants, classes de base
 - · Activity,
 - BroadcastReceiver,
 - Service,
 - ContentProvider,
 - Intent.

- Patrons de conception utilisés

- Publish/subscribe
- Chaîne de responsabilités
- Fabrique méthode
- MVC, Modèle Vue Contrôleur
- Façade
- Procuration
- Médiateur
- Stratégie

•

Bibliographie utilisée... à compléter

Mobile Middleware, Architecture, Patterns and Practice, Sasu Tarkoma, ed. Wiley 2009

[Sheng-De Wang] Le point de départ de ce support Auteur: Prof. Sheng-De Wang

http://intw2-2010.cs.pu.edu.tw/a1.ppt

http://www.dre.vanderbilt.edu/~schmidt/cs282/PDFs/android-binder-ipc.pdf

http://www.powershow.com/view/133aa5-MjUxY/Mobile Middleware Course Principles and Patterns Sasu Tarkoma powerpoint ppt presentation

http://developer.android.com/resources/index.html

https://developer.android.com/docs/

Android_Introduction

Première partie: Introduction

Intergiciel, fonctionnalités attendues

- Android
 - Un premier aperçu en quelques diapositives
 - Le vocable
 - Architecture logicielle
 - Le simulateur, les API
 - Une démonstration

Fonctions attendues de l'intergiciel

- Proposer une API de haut Niveau
 - Masquer I 'hétérogénéité
 - Rendre la répartition invisible
 - Faciliter la programmation répartie

→ Fonctions orientées: Réseau « fixe », internet, web, SOA (Service Oriented Architecture)

Intergiciel et mobile

Sécurité

- Confidentialité, intégrité, contrôle des informations par l'utilisateur
- Mobile comme « Baie d'accueil » des applications
 - Installation, au sein d'un « sandbox »
 - Liste des applications, annuaire,
 - Éligibilité, sélection de la « bonne » application,
 - Découverte au « run time » d'un service
- Déploiement, mise à jour, maintenance
 - Substitution d'une application par une autre
- Communication
 - Réseaux
 - communications synchrones, asynchrones, interruptions de services
 - Notifications inhérentes: sms, push ...
- Persistance
 - Embarquée
- Consommation
 - Batterie

Android

- Sécurité
 - Linux, processus ...
- Mobile comme « Baie d'accueil » des applications
 - Un processus une application une DVM (Dalvik Virtual Machine)
 - (Vue logique), « sandbox » inhérent
- Déploiement, mise à jour, maintenance
 - Prise en charge par l'intergiciel
- Communication
 - Interne, externe -> intergiciel, sms, push ...
- Persistance
 - -> intergiciel, SQLLite

Android_Introduction

Android les grandes lignes

- Composants Android
- Outils de Développement
- Architecture Logicielle

- Développement
 - en java avec quelques directives et configurations en syntaxe XML

- Un exemple, une démonstration
 - Un exemple en quelques lignes de java et d'XML

Android_Introduction

Composants Android

Linux

Processus / DVM / Application

Framework de déploiement d'applications

- De nombreuses librairies,
 - Navigateur intégré, WebKit (webkit utilisé par safari, Google Chrome...)
 - SQLite

En natif, pilotes

- Dépendant du matériel
 - GSM
 - Bluetooth, EDGE, 3G, WiFi
 - Caméra, GPS, boussole et accéléromètre
 - Température,
 - ...

Outils de développement

SDK Android

- -En ligne de commandes
- -Plug-in sous eclipse

- -Émulateur
- -Débogueur
- -Traces fines d'exécution
- -Tests unitaires
- -Outils de mise au point
 - •Mesure de mémoire et performance

Android_Introduction ______

Framework ou baie d'accueil des applications

Source : http://www.linuxjournal.com/

Android Introduction ______

Architecture et API

http://developer.android.com/guide/basics/what-is-android.html

Android_Introduction _______12

Développement

Développement

- En java, configurations en syntaxe XML
 - Une configuration de l'application
 - AndroidManifest.xml
 - Une déclaration de ressources en XML
 - comme l'IHM ou des String
 - » res/layout/hello_web_view.xml
 - » res/values/strings.xml

Android Introduction _______

<u>Développement 1/2</u> Fichier de configuration, Androit Manifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="test.biblio"
 android:versionCode="1"
 android:versionName="1.0">
 <uses-permission android:name="android.permission.INTERNET" />
  <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".Demo"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
  </application>
```


Android_Introduction ______1

</manifest>

Premier exemple support Sheng Wang

```
package com.android.webviews;
import android.app.Activity;
import android.os.Bundle;
import android.view.KeyEvent;
import android.webkit.WebView;
import android.webkit.WebViewClient;
public class HelloWebView extends Activity {
 /** Called when the activity is first created. */
  WebView webview;
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 webview = (WebView) findViewById(R.id.webview);
 webview.getSettings().setJavaScriptEnabled(true);
 webview.loadUrl("http://www.cnam.fr");
```


Démonstration

Démonstration

Puis

Les composants essentiels

Vocabulaire

Les Essentiels

- Activity
 - Une activité est associée à une IHM
- BroadcastReceiver
 - Réception d'un message transmis par un émetteur via Android
- Service
 - Une tache de fond sans IHM
- ContentProvider
 - La persistance des données
- Intent
 - Les notifications
- IntentFilter
 - Les filtres des notifications candidates

Android Introduction ______

Introduction ... Classes

Activity

- Associée à une interface utilisateur
 - Cycle de vie (démarrée, en pause, arrêtée, détruite...)
 - Peut démarrer d'autres activités, peut émettre des évènements(intentions, intent)
 - Une configuration de type XML, permissions, librairies,

BroadcastReceiver

- Réception des évènements systèmes ou d'une autre application
- Émission et réception <u>d'intentions (intent)</u>

Service

- Pas d'interface, un service à rendre, en tâche de fond
- Intention de servir, langage commun aux clients et au service

ContentProvider

- Données rendues persistantes (pour d'autres applications)
- Un fichier, base SQLite

Intent

- Notifications,
- IntentFilter
 - Critères de sélection, éligibilité, mécanisme de résolution

Android Introduction _____

Activity, Service, ContentProvider, BroadcastReceiver

• Source: https://www.nds.rub.de/media/attachments/files/2012/03/binder.pdf

Android_Introduction ______1

Application

- · Une application peut être constituée de plusieurs écrans,
- A chaque écran lui correspond une activité,
- Une activité hérite et redéfinit certaines méthodes
 - onCreate, -> ..., onPause, -> ..., onStop, ->...onDestroy, -> ...
- Android se charge des appels de ces méthodes
 - Un état de l'activité est donc induit par l'exécution de ces méthodes
- -> Inversion de contrôle
 - (cf. M.Fowler) http://martinfowler.com/articles/injection.html
 - Android impose un cycle de vie, un état de l'activité

Android Introduction

Architecture, vocabulaire

Source: http://developer.android.com/guide/topics/fundamentals.html

- Application
 - Activity
 - Service
 - ContentProvider
 - BroadcastReceiver

public class android.app.Activity

package android.app;

```
public class Activity extends ApplicationContext {
 protected void onCreate(Bundle savedInstanceState){
 protected void onStart();
 protected void onRestart();
 protected void onResume();
 protected void onPause();
 protected void onStop();
 protected void onDestroy();
 ... etc ...
```

induit un cycle de vie imposé par le « framework »

Inversion de Contrôle... Rappel

```
activité_1

onCreate(..)

onStart();

activité 1 = new Activité_1();

activité_1.onCreate();

activité_1.onStart();

activité_1.onStart();

...
```


```
public class Activity extends ApplicationContext {
 protected void onCreate(Bundle savedInstanceState);
 protected void onStart();
 .....}
```

http://developer.android.com/reference/android/app/Activity.html

Android_Introduction _____

Le cycle de vie d'une activité

 Séquencement des appels imposé par le système

Android_Introduction

Activité son état

Figure 2.3: Life cycle of an Android activity

- http://inandroid.in/archives/tag/activity-lifecycle
- Attention une application dans l'état Paused ou Stopped peut être supprimé par Android

En diagramme de séquences User/System Paused Running Stopped Destroyed starts Activity OnCreate() The hosting process can be killed by onStart() onResume() OS without any Notification onRestoreInstanceState() Activity created and started Activity is displayed Another activity started and placed in foreground onPause() onSavedInstanceState() onStop() Activity in the background (not visible) Activity is recalled back to the foreground onResume() Activity is displayed Activity Restarted OnRestart() onStat() onResume() Activity is displayed System needs more memory Activity is destroyed OnDestroy() User/System Paused Stopped Destroyed Running

https://thamilandroid.files.wordpress.com/2013/04/activitylifecycle1.png

Un exemple: une très petite IHM

Une « IHM »

Un bouton, un écouteur, un clic et l'heure est affichée!

- 1. En approche traditionnelle
 - Tout est codé en Java IHM comprise
- 2. En approche déclarative
 - Usage:
 - d'XML pour la configuration,
 - de java pour l'utilisation

Android Introduction

Activity Un Click et l'heure est actualisée

```
import android.app.Activity;
import android.os.Bundle;
import static android.view.View.OnClickListener ;
import android.widget.Button;
import java.util.Date;
public class Now extends Activity implements OnClickListener {
 private Button buttonNow;
 @Override
 public void onCreate(Bundle bundle) {
 super.onCreate(bundle);
 buttonNow.setOnClickListener(this); // <- un écouteur auprès de cette vue
 setContentView(buttonNow); // <- le bouton devient la vue, (l'écran)
 public void onClick(View view) { // <- à chaque click</pre>
 buttonNow.setText(new Date().toString());
 Est-ce une vue apparentée swing
 Et ici un MVC à lui tout seul ... ? discussion
```

Android Introduction _____

Activity-bis Un Click et l'heure est actualisée

- Approche « déclarative »,
 - res/layout/activity_now.xml
 - Balise XML < Button attribut android: on Click

Le fichier res/layout/activity_now.xml

```
<Button
xmlns:android="http://schemas.android.com/apk/res/android"
android:id="@+id/buttonNowId"
android:layout_width="match_parent"
android:layout_height="match_parent"
android:text="Now"
android:onClick="onClickButtonNow" />
```

• onClickButtonNow: le nom de la méthode déclenchée à chaque clic

- public void onClickButtonNow(View v) {}

Android Introduction _______

L'activity devient (version déclarative)

```
public class NowActivity extends Activity {
  private Button buttonNow;
  protected void onCreate(Bundle bundle) {
 super.onCreate(bundle);
 // Vue issue du fichier XML, le fichier R.java est généré automatiquement
 // R.java représente un accès en java aux ressources décrite en XML
 setContentView(R.layout.activity now);
 // Button, identifié par un Id, est issu du fichier XML
 buttonNow = (Button)findViewById(R.id.buttonNowId);
  // l'attribut XML onClick a ce nom de méthode comme valeur
  public void onClickButtonNow(View view) {
 buttonNow.setText(new Date().toString());
```


Android Introduction ______

Discussion MVC?

Démonstration

- Discussion MVC ?
 - Modèle?
 - Vue ?
 - Contrôleur ?

Model-View-Controller Architecture

Android Introduction

MVC discussion suite

http://java.sun.com/blueprints/guidelines/designing_enterprise_applications/introduction/summary/index.html

Android Introduction _______

Retour sur les API

- Android: un ensemble d'API
 - Activity Manager
 - View System listes, boutons,... navigateur (WebView)

http://developer.android.com/guide/basics/what-is-android.html

View System

Un usage du patron composite

Android Introduction ________

View (Component), ViewGroup (Composite)

Source: [Sheng-De Wang] C'est bien un composite

Détaillé: Composite

Une calculette: Layout, View, Button...

- Description de cette interface en XML
 - Fichier res/layout/main.xml

Interface, IHM: Approche déclarative ./res/

Chaque composant possède un id (android:id= "@+id/push")

Architecture: la calculette, un classique

Le Modèle

- La calculette munie de ses opérations (+,-,/,*,...)
 - Les sources du modèle sont ici
 - http://douin.free.fr/tp4Calculette/
 - La calculette hérite de la classe java.util.Observable
- La Vue
 - L'IHM affichage, zone de saisie, boutons ...
- Le Contrôleur
 - Le comportement de l'IHM

MVC nouvelle discussion

Classes déjà écrites

- L'activity Android est une vue du Modèle Calculette (implements Observer)
- L'activity Android est le contrôleur de l'IHM décrite en XML (extends Activity)

Résumé: Application, Activity ...

- Un processus linux contient une application,

Une application, peut contenir une ou plusieurs activités,

Une activité se trouve dans un certain état, cf. cycle de vie

Une activité possède sa vue (View)

Communication inter applications

- Intent, comme notification
 - Souscription/Publication

- Appeler, déclencher une autre activité
 - Avec éventuellement des paramètres et des résultats attendus

- L'intergiciel/ Android sélectionne la « bonne application »
 - Selon les critères exigés par le souscripteur
 - Critères précisés lors de la publication
 - Nécessaire adéquation à l'exécution services fournis / services requis

Head First Android O'Reilly

https://books.google.fr/books?id=qkzrCQAAQBAJ&lpg=PR24&dq=head%20first%20android%20book%20android&hl=fr&pg=PA82#v=onepage&q=head%20first%20android%20book%20android&f=false

Patron Publish-Subscribe/Intent & Context

Source: http://roboticswikibook.org, rappel

Sous Android

- Mediator, classe Context
 - http://developer.android.com/reference/android/content/Context.html

- Subscriber, classe BroadcastReceiver
 - http://developer.android.com/reference/android/content/BroadcastReceiver.html

- X,Y les thèmes, classe Intent
 - http://developer.android.com/reference/android/content/Intent.html
- IntentFilter
 - http://developer.android.com/reference/android/content/IntentFilter.html

3 Exemples

1. Un publisher s'adresse à l'intergiciel

- Une activité souhaite téléphoner ...
 - À la recherche d'une application prédéfinie

2. Un subscriber de SMS entrants

- Une activité souhaite filtrer le contenu des SMS entrants...
 - Installation d'un Receiver

3. Un publisher et un subscriber

- Une activité souhaite publier un résultat à l'intention d'autres activités
 - Le publisher d'adresse à l'intergiciel qui sélectionne les abonnés

Publisher: Un mobile à l'Intention de téléphoner

Intent

• Démarrer une activité prédéfinie : téléphoner, légitime ...

```
public class TelephonerActivity extends Activity {
  @Override
 protected void onCreate(Bundle bundle) {
 super.onCreate(bundle);
 setContentView(R.layout.activity now);
 public void onClick(View view) {
 Intent intent = new Intent();
 intent.setAction("android.intent.action.DIAL");
 this.startActivity(intent);
```

android.app.Activity extends extends android.content.Context

Publisher: Téléphoner

Le souscripteur a dû déjà souscrire ...

Discussions

```
Intent intent = new Intent();
intent.setAction("android.intent.action.DIAL");
```

- À la recherche de la bonne application effectuée par Android
 - lci un nom ("android.intent.action.DIAL");
 - Plusieurs élus possibles
 - Composant logiciels,
 - Maintenance
 - •
- Le patron chaîne de responsabilités est utilisé

Subcriber: Recevoir un SMS, le souscripteur

- Le souscripteur hérite de android.content.BroadcastReceiver
 - Et implémente ce qu'il faut faire lors de la notification

```
public class ReceiverSMS extends BroadcastReceiver{
 // à chaque SMS reçu
 public void onReceive(Context ctxt, Intent intent) {
 //
 }
}
```

// à chaque SMS reçu ?

Adéquation intention (Intent) ReceiverSMS par un filtre (IntentFilter)

```
Réalisation : tout en java ou directives XML ...
```

Subcriber: Recevoir un SMS, le souscripteur

Tout java: un receveur/souscripteur au sein d'une activité

```
public class SMSActivity extends Activity {
  private static class ReceiverSMS extends BroadcastReceiver{
 // à chaque SMS reçu
 public void onReceive(Context ctxt, Intent intent) {
 // ...
 } }
protected void onCreate(Bundle bundle) {
  super.onCreate(bundle);
  final String SMS RECEIVED =
 "android.provider.Telephony.SMS RECEIVED";
  IntentFilter filter = new IntentFilter(SMS RECEIVED);
  registerReceiver(new ReceiverSMS(), filter);
  setContentView(R.layout.activity now);
```

Publish/Subscribe

Plusieurs Receveurs/souscripteurs,

l'un deux peut arrêter la propagation,

une priorité peut être affecté à chaque receveur

La liste des souscripteurs serait-elle : une Chaîne de responsabilités avec priorités ?

L'intent peut contenir des paramètres

Les extras, un Bundle, une Map!

Une table de couples <clé, valeur>, la clé est de type String

```
Intent i = new Intent();
// i.setAction...
i.putExtra("fichier", "hello.mp3");
i.putExtra("compteur", 2);
```

Intent	putExtra (String name, double[] value) Add extended data to the intent.
Intent	putExtra (String name, int value) Add extended data to the intent.
Intent	putExtra (String name, CharSequence value) Add extended data to the intent.
Intent	putExtra (String name, char value) Add extended data to the intent.
Intent	putExtra (String name, Bundle value) Add extended data to the intent.
Intent	putExtra (String name, Parcelable[] value) Add extended data to the intent.
Intent	putExtra (String name, Serializable value) Add extended data to the intent.

Des paramètres à l'intention de

L'activité lit les paramètres transmis

Les extras, un Bundle, une Map!

Une table de couples <clé, valeur>, la clé est de type String

```
Intent i = getIntent();
String f = i.getStringExtra("fichier");
```

double	getDoubleExtra (String name, double defaultValue) Retrieve extended data from the intent.
Bundle	getExtras () Retrieves a map of extended data from the intent.
int	getFlags () Retrieve any special flags associated with this intent.
float[]	getFloatArrayExtra (String name) Retrieve extended data from the intent.
float	getFloatExtra (String name, float defaultValue) Retrieve extended data from the intent.
int[]	getIntArrayExtra (String name) Retrieve extended data from the intent.
int	getIntExtra (String name, int defaultValue) Retrieve extended data from the intent.

Des paramètres reçus par l'activité sélectionnée

Conclusion

• Ce n'est qu'une introduction ...