Android Activity, Intent, IntentFilter

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

Notes de cours

Sommaire

- Activity
 - Présentation, cycle de vie
- Intent, intentFilter
 - Démarrage d'une autre activité
 - Au sein de la même application
 - Depuis une autre application,
 - Passage de paramètres
 - Un résultat produit par l'activité est attendu
 - Attente du résultat
- Communiquer entre deux activités
 - Plusieurs façons
- Permission
- Génie logiciel, conception
 - Approche par composants Logiciels induite, comme méthode de conception ?
- Annexes

Intergiciel: fonctionnalités attendues

Devenir une activité

- Quel « protocole » doit-on respecter ?
 - Quelles sont les classes à hériter ?
 - Quelles sont méthodes à redéfinir ?, quel cycle de vie ? Est-il est imposé ?

Communiquer

- Entre deux activités, entre deux applications, entre deux processus,
- Attente d'un résultat d'une activité ?

Sélection de la « bonne » application

- Une activité se met à la disposition des autres ... comment ?
- Cette activité devient un fournisseur,
- Maintenance, déploiement,
- Substitution d'une application par une autre

- ..

Bibliographie utilisée

CCY114/SMB116: Certificat de compétences: intégrateur d'applications mobiles Cnam

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

Le cours de Victor Matos

http://grail.cba.csuohio.edu/~matos/notes/cis-493/Android-Syllabus.pdf

http://www.vogella.com/android.html

http://www.cs.unibo.it/projects/android/slides/android_intents.pdf

http://www.cs.unibo.it/projects/android/index.html

Plusieurs livres

Android A Programmers Guide - McGraw Hill

Professional Android Application Development – Wrox

Le livre de Mark Murphy - Pearson

Présentation

- 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
- Android impose un cycle de vie, un état de l'activité.
 - Inversion de contrôle
 - (cf. M.Fowler) http://martinfowler.com/articles/injection.html

Architecture, vocabulaire

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

- Application
 - Activity
 - Service
 - ContentProvider
 - BroadcastReceiver

Une architecture possible

Un processus, une DVM, une application, une activité

Architecture possible, suite

- Un processus, Une application, une DVM
- Deux activités,
 - Une activité peut en déclencher une autre

Architectures possibles fin...

2 processus, 2 applications, 2 DVM, 3 activités

Une autre architecture possible : 2 processus, 2 DVM, Une application

- Séquencement imposé
 - Cf. M. Fowler, inversion de contrôle
- Android a le contrôle
 - Impose le séquencement

Le cycle de vie onCreate

- onCreate
 - Est appelée à la création de l'activité
 - Contient les opérations d'initialisation

- Un Bundle(Map) est en paramètre
- Si onCreate se termine avec succès, alors onStart est appelée

Le cycle de vie onStart

- onStart
 - Est exécutée à la fin de onCreate
 - Nouvelle activité
 - Est exécutée à la fin de Restart
 - Activité existante préalablement stoppée
 - Est appelée « juste avant » que l'activité soit visible à l'utilisateur

Le cycle de vie onResume

onResume

- Est appelée quand l'activité est prête à interagir avec l'utilisateur
- Est également appelée quand l'activité reprend son exécution, venant de l'arrière plan
- Si onResume se termine avec succès alors l'activité est en <u>phase</u> <u>d'exécution</u>
 - Soit la prise en compte des évènements de l'utilisateur, l'activité possède l'écran et le processus qui lui est associé

Le cycle de vie onPause

onPause

- Est appelée quand une autre activité passe au premier plan ou quand la touche retour est appuyée
- Doit libérer les ressources capteurs, ...
- Est arrêtée en fin de onPause,
- Android peut décider de l'arrêt par destruction de cette activité à tout moment
- La persistance de l'activité peut (doit) être assurée: onSaveInstanceState

Le cycle de vie on Stop

- onStop
 - L'activité n'est plus visible à l'utilisateur
 - Est appelée quand
 - Une autre activité est passée au premier plan. Cf.onResume
 - · L'activité s'apprête à être détruite,
 - Android peut décider de l'arrêt par destruction de cette activité à tout moment

Le cycle de vie onRestart

onRestart

- Est appelée quand l'activité a été préalablement stoppée
- L'utilisateur a de nouveau sélectionné cette activité

Le cycle de vie onDestroy

onDestroy

L'activité va être détruite

Le système a besoin de place ou bien la méthode *finish* a été appelée

- Un scénario :
 - Une activité affiche une fenêtre de dialogue

- L'activité est au second plan,
 - Notée semi –visible dans la documentation
 - L'écran est flouté au second plan
 - La fenêtre de dialogue est au 1er plan
 - onPause (de l'activité)
 - La fenêtre de dialogue disparaît
 - onResume
 - Phase d'exécution

Un autre scénario:

- a1 déclenche a2
- L'activité a1 se met en pause
 - onPause a1
- L'activité a2 « démarre »
 - Cf. son cycle de vie
 - 1. onCreate a2
 - 2. onStart a2
 - 3. onResume a2
 - 4. onStop a1,

 (a1 n'est plus visible)
 - 5. a2 poursuit son exécution

scénario suite:

- a2 se termine par un appel de finish
- L'activité a2 se met en pause
 - onPause a2
- L'activité a1 « revient »
 - 1. onRestart a1
 - 2. onResume a1
 - 3. onStop a2,

 (a2 n'est plus visible)
 - 4. onDestroy
 - 5. a1 reprend son exécution

États d'une Activité

http://inandroid.in/archives/tag/activity-lifecycle

onCreate() User navigates back to activity. onStart() onReStart() onResume() Activity returns to the foreground. Destroyed Active onFreeze() Other applications need memory, onPause() process killed. Paused onStop() Stopped = Visible lifetime onDestroy() Methods that manage the = Foreground lifetime application's life cycle onDestroy() onFreeze() Destroyed onPause() onRestart() onResume() onStart() onStop()

Cycle de vie + états...

- Visible
- Semi-visible

Stoppée

Note:

Attention **onFreeze** (Android 0.9) a été depuis renommée par **onSaveInstanceState** (la bien nommée)

• En résumé, une seule activité, un écran, un seul *Thread* (l'UlThread)

. .

 Android gère le cycle de vie de vos activités

Avec une pyramide, doc développeur

http://developer.android.com/training/basics/activity-lifecycle/starting.html#lifecycle-states

Pour en savoir plus : une démo est à télécharger à cette URL

En diagramme de séquences

https://thamilandroid.wordpress.com/2013/04/29/android-life-cycle/

Sommaire

- Activity
 - Présentation, cycle de vie
- Intent, intentFilter
 - Démarrage d'une autre activité
 - Au sein de la même application
 - Depuis une autre application,
 - Passage de paramètres
 - Un résultat produit par l'activité est attendu
 - Attente du résultat
- Communiquer entre deux activités
 - Plusieurs façons
- Permission
- Génie logiciel, conception
 - Approche par composants Logiciels induite, comme méthode de conception ?
- Annexes

Activité

- Créer une activité c'est
 - Hériter de la classe android.app.Activity;
 - Redéfinir certaines méthodes
 - onCreate
 - super.onCreate cumul de comportement (obligatoire)
 - initialisation des variables d'instance
 - setContentView affectation de la vue
 - onStart,
 - super.onStart cumul du comportement
 - onResume ...
 - super.onResume cumul du comportement

onCreate, onPause, ... sont appelées des « callback » http://developer.android.com/training/basics/activity-lifecycle/starting.html#lifecycle-states

Activity les bases, HelloWorldActivity.java

• Une simple Activité, HelloWorld (encore)

```
import android.app.Activity;

public class HelloWorldActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```

onCreate

- super.onCreate cumul de comportement (obligatoire)
- setContentView affectation de la vue

Description de l'activité pour Android

- AndroidManifest.xml pour HelloWorldActivity
 - Un langage destiné au système Android
 - Précise
 - Le nom de l'application, son icône,...
 - Le nom de l'activité,
 - Le nom du paquetage,
 - Les permissions,
 - Les autres activités de cette application,
 - Les autres services,

– ...

AndroidManifest.xml

- Le nom de l'application, son icône,...
- Le nom de l'activité,
- Comment le système déclenche t-il cette activité ?
 - <intentFilter ?
 - <action ?</pre>
 - <category ?</pre>

AndroidManifest.xml

<intent-filter> comme IntentFilter

A destination du système, un mécanisme de sélection de la « bonne » activité

Abonnement, souscription à ce type d'évènement

Une Intention a été générée par le système

Intent: un message

Explicite

- Intent intent = new Intent(.....);
- La cible est précisée
 - Dans le constructeur
 - new Intent(this, ActivityClassName.class)
 - Par un appel de setClassName
 - i.setClassName(Context, ActivityClassName)
 - Ou bien de setComponentName
 - i.setComponentName(package, package+.ActivityClassName)

Implicite

- La cible ou les cibles dépendent du filtre
- Une résolution est effectuée
 - Sélection des activités répondant aux critères
 - Critères comme
 - Le nom d'une action (ex: Intent.ACTION_DIAL)
 - Une catégorie d'action (ex: android.intent.category.DEFAULT)
 - Une donnée (ex: http://www.google.com)

Sommaire

- Activity
 - Présentation, cycle de vie
- Intent, IntentFilter
 - Démarrage d'une autre activité
 - Au sein de la même application
 - · Depuis une autre application,
 - Passage de paramètres
 - Un résultat produit par l'activité sélectionnée
 - Attente du résultat,
- Communiquer entre deux activités
 - Plusieurs façons
- Permission
- Génie logiciel, conception
 - Approche par composants Logiciels induite, comme méthode de conception ?
- Annexes

Une DVM, une application deux activités

HelloWorldMaster déclenche HelloWorldActvity
 Au sein de la même application

Intent Explicite, constructeur

Au sein de la même application, dans le constructeur

```
public class MasterActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Intent intent = new Intent(this,HelloWorldActivity.class);
 startActivity(intent);
 }
}
```

AndroidManifest.xml

Intent Explicite, setClassName

Au sein de la même application, tjs MasterActivity

ManifestAndroid.xml identique au précédent

Ségencement, diagramme d'état, illustration

Par la pratique ...

Une trace est installée dans chaque méthode,

onCreate, onStart ... des deux activités

```
public void onCreate(Bundle b){
  super.oncreate(b);
  Log.i(TAG, " onCreate ");
```


Avec TAG = getClass().getName()

Démonstration

-	_
HelloWorldMaster	onCreate
HelloWorldMaster	onStart
HelloWorldMaster	onResume
HelloWorldMaster	onPause
HelloWorldActivity	onCreate
HelloWorldActivity	onStart
HelloWorldActivity	onResume
HelloWorldMaster	onStop
KeyCharacterMap	No keyboard i
KeyCharacterMap	Using default
HelloWorldActivity	onPause
HelloWorldMaster	onRestart
HelloWorldMaster	onStart
HelloWorldMaster	onResume
HelloWorldActivity	onStop
HelloWorldActivity	onDestroy
HelloWorldMaster	onPause
HelloWorldMaster	onStop
HelloWorldMaster	onDestroy

Une DVM, une application deux activités

HelloWorldMaster déclenche HelloWorldActvity
 Une application, un processus, une DVM

Une DVM, une application deux activités

HelloWorldMaster déclenche HelloWorldActvity
 Une application, deux processus, deux DVM

Une application, deux processus, deux DVM

AndroidManifest.xml

```
<application android:icon="@drawable/icon" android:label="@string/app name" >
 <activity android:name=".MasterActivity"</pre>
 android: label="@string/app name">
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 <activity android:name=".HelloWorldActivity" android:process=":hello process"></activity>
</application>
  ■ Devices 🖂
  Name:
 10005013f593
 Online
 2.2
 cnam.essais
 4782
 8600
 cnam.essais:hello_process
 4789
 8601
```

Séquencement identique et constaté

- HelloWorldMaster
 - 1. onCreate
 - startActivity ...
 - 2. onStart
 - 3. onResume
 - 4. onPause

- 8. onStop
- 10. onRestart
- 11. onStart
- 12. onResume

- HelloWorldActivity
 - 5. onCreate
 - 6. onStart
 - 7. onResume
 - Touche retour
 - 9. onPause

13. onStop

- •HelloWorldActivity s'arrête,
- •HelloWorldMaster redevient le maître
- •À trois activités ?, un appel urgent ? Une pile des activités

Une pile des activités est en place

http://docs.huihoo.com/android/3.0/guide/topics/fundamentals/tasks-and-back-stack.html

Intent explicite, setComponentName

- Une autre application,
 - Au sein de laquelle une activité HelloWorldMaster est créée
 - cnam.master.HelloWorldMaster
 - Cette activité se charge de déclencher la simple Activité ...
 - cnam.essais.HelloWorldActivity


```
public class HelloWorldMasterActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Intent intent = new Intent();
 String pkg = "cnam.essais";
 String clazz = pkg+ ".HelloWorldActivity";
 intent.setComponent(new ComponentName(pkg,clazz));
 startActivity(intent);
 }
}
```

Intent explicite, setComponentName

- Une autre application, une autre activité
 - La balise <activity de l'activité appelée n'est plus présente

Une autre activité d'une autre application

- Une autre activité d'une autre application est spécifiée
 - Par son nom de package, son nom de classe
 - Deux applications, deux processus, deux DVM

- Avec
 - <activity android:exported="true" android:name=".HelloWorldActivity" />
 - » Au sein de AndroidManifest.xml

Séquencement identique

- HelloWorldMaster
 - 1. onCreate
 - startActivity ...
 - 2. onStart
 - 3. onResume
 - 4. onPause

- 8. onStop
- 10. onRestart
- 11. onStart
- 12. onResume

- HelloWorldActivity
 - 5. onCreate
 - 6. onStart
 - 7. onResume
 - Touche retour

9. onPause

13. onStop

Intent Explicite

Démonstration

• Divers, syntaxe

Note: setClassName

Intent	setClassName(Context packageContext, String className) Convenience for calling setComponent(ComponentName) with an explicit class name.
Intent	setClassName(String packageName, String className) Convenience for calling setComponent(ComponentName) with an explicit application package name and class name.

Un résumé

Intent explicite

- Le nom de la classe est connue
 - setComponentName
- Au sein de la même DVM
 - AndroidManifest le précise (<activity
- Dans une autre application
 - Le nom du paquetage identifie l'activité cible
- La suite : Intent implicite
 - Abstraction du nom de la classe
 - Notion de clients demandeurs / fournisseurs

Intent implicite

- Le système sélectionne la ou les bonnes activités
 - En fonction de critères
 - Un nom d'action, une donnée ...
- Exemple
 - Renseignons le filtre de l'activité simple bonjour. ACTION !!!
 - Enregistrement auprès du système Android avec cette ACTION,

Cette activité devient éligible à deux types d'*Intent*ion

Intent implicite, le Maître ...

- HelloWordMaster à la recherche d'une bonne ACTION
 - Quels sont les fournisseurs de bonjour.ACTION ?
 - HelloWorldActivity est sélectionné et s'exécute

```
public class HelloWorldMasterActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Intent intent = new Intent();
 intent.setAction("bonjour.ACTION");
 startActivity(intent);
```

Android reçoit *l'intention*, du client parcourt ses tables, à la recherche de la bonne activité Trouve et sélectionne le fournisseur HelloWorldActivity

Ajoutons une seconde Activity

- Avec le même filtre, bonjour.ACTION
 - Dis bonjour à la dame est une nouvelle activité
 - Le code est identique ... HelloWorld

-Cette activité est éligible à un seul type d'*Intent*ion

Intent implicite, le Maître ...

- HelloWordMaster à la recherche d'une bonne ACTION
 - Quels sont les fournisseurs de bonjour.ACTION ?

```
public class HelloWorldMasterActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Intent intent = new Intent();
 intent.setAction("bonjour.ACTION");
 startActivity(intent);
```

- Nouvelle exécution de l'application
- Nous avons maintenant plusieurs fournisseurs possibles
 - HelloWord.Activity
 - DisBonjourALaDameActivity

Le Maître a maintenant le choix

- Qui voudrait dire Bonjour ?
 - Quels sont les fournisseurs de ce service ?
- 2 activités sont candidates

Une fenêtre de dialogue apparaît ...

Décidez vous ...

Intent implicite

Démonstration

Remarques ... post démonstration

- L'activité sélectionnée engendre un processus
 - Processus avec sa DVM

- Ce processus engendre des *Thread*, au démarrage de la DVM dont l'un d'entre eux (*main*) se charge
 - 1. De créer l'activité
 - 2. D'exécuter les méthodes selon le cycle de vie

Intent implicite, autres critères

Envoyer un SMS : HelloWorld

```
Intent intent = new Intent(Intent.ACTION_VIEW);
intent.setData(Uri.parse("sms:"));
intent.putExtra("sms_body", "hello world");
startActivity(intent);
```

Ouvrir un fichier : hello_world.mp3

```
Intent intent = new Intent(Intent.ACTION_VIEW);
File hello = new File("/sdcard/hello.mp3");
intent.setDataAndType(Uri.fromFile(hello), "audio/mp3");
startActivity(intent);
```

Intent implicite, autres critères

Téléphoner

```
String url = "tel:43556";
Intent intent = new Intent( Intent.ACTION_CALL, Uri.parse(url));
startActivity(intent);
```

Ouvrir un navigateur

```
Intent intent = new Intent(Intent.ACTION_VIEW);
intent.setData(Uri.parse("http://www.hello.com"));
startActivity(intent);
```

Le scheme hello:// devient un critère

```
<activity android:name=".HelloWorldActivity"</pre>
 android: label="@string/app name">
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 <action android:name="bonjour.ACTION" />
 <category android:name="android.intent.category.DEFAULT" />
 <intent-filter>
 <action android:name="android.intent.action.VIEW" />
 <category android:name="android.intent.category.DEFAULT" />
 <data android:scheme="hello" />
 </intent-filter>
 </activity>
Intent intent = new Intent(Intent.ACTION_VIEW);
intent.setData(Uri.parse("hello://www.world.com"));
startActivity(intent);
```

Composants logiciels, enfin?

Serait-ce une « nouvelle » approche de conception des logiciels ?

Une application est constituée de composants logiciels,

Ces composants sont indépendants, interchangeables, ont leur contexte d'exécution, ... Déploiement, maintenance, ...

Ces composants sont sélectionnés à l'exécution,

Peut-on avoir une liste des applications candidates ?

Comment obtient-on les fonctionnalités de chacune ? cf. les travaux sur service requis \subseteq service fourni ?

Mécanisme de résolution

- Quelles sont les activités sensibles à cette Intention ?
 - Calcul de l'éligibilité des activités, (une notification conditionnée)
 - La sélection de l'activité est définie, par un IntentFilter

- Sur cet exemple la résolution s'effectue en 2 étapes :
 - Test du champ action (pour l'activité)
 - Test du champ category (pour Android)
 - Si les deux réussissent alors l'activité est sélectionnée

Résolution phase 1

- Le test réussit si le champ action de l'Intent est inclus dans la liste
 - http://developer.android.com/guide/components/intents-filters.html
- phase 1 : test du champ action

ACTION prédéfinies

Constant	Target component	Action
ACTION_CALL	activity	Initiate a phone call.
ACTION_EDIT	activity	Display data for the user to edit.
ACTION_MAIN	activity	Start up as the initial activity of a task, with no data input and no returned output.
ACTION_SYNC	activity	Synchronize data on a server with data on the mobile device.

- http://developer.android.com/reference/android/content/Intent.html
- Action définies par le programmeur, une règle d'écriture
 - Le nom du paquetage + le nom de l'action

Résolution phase 2

- Le test réussit si le champ category de l'Intent est inclus dans la liste
 - http://developer.android.com/guide/components/intents-filters.html
- phase 2 : test du champ category

CATEGORY prédéfinies

Constant	Meaning
CATEGORY_BROWSABLE	The target activity can be safely invoked by the browser to display data referenced by a link — for example, an image or an e-mail message.
CATEGORY_GADGET	The activity can be embedded inside of another activity that hosts gadgets.
CATEGORY_HOME	The activity displays the home screen, the first screen the user sees when the device is turned on or when the <i>Home</i> button is pressed.
CATEGORY_LAUNCHER	The activity can be the initial activity of a task and is listed in the top-level application launcher.
CATEGORY_PREFERENCE	The target activity is a preference panel.

- http://developer.android.com/reference/android/content/Intent.html
- Le programmeur peut ajouter des catégories à l'Intent
 - addCategory()
 - Par exemple pour demander au système toutes les applications candidates ... candidates à cet *Intent*ion

Résolution phase 3

- Le test réussit si le champ data de l'Intent appartient à cette liste
 - http://developer.android.com/guide/components/intents-filters.html
- Phase 3: test du champ data
 - Le programmeur peut ajouter des data à l'Intent
 - setData() setDataAndType

Toutes les applications éligibles, précaution

Obtenir la liste de toutes les activités éligibles à une intention ?

Toutes non, seules celles capables de dire Bonjour!

```
PackageManager pm = getPackageManager();
Intent intent = new Intent();
intent.setAction("bonjour.ACTION");

List<ResolveInfo> l = pm.queryIntentActivities(intent, 0);
boolean intentSafe = l.size() > 0;
if(intentSafe)
 startActivity(intent)
```


Attention émettre une intention sans qu'il y ait d'applications éligibles lève une exception

http://developer.android.com/training/basics/intents/sending.html

Intent, la suite

- Un résumé
 - Intent explicite, implicite, processus
- Un rappel sur la pile des activités
- Architecture: Le pattern Publish-Subscribe
- Passage de paramètres, via l'intent
 - (ce n'est pas la seule façon...)
- Retour de résultats
 - Comment ?
 - Redéfinition de startActivityForResult

Rappel: Une pile des activités est en place

Pouvons nous modifier le contenu de cette Pile ?

startActivity et les FLAG_ACTIVITY
Méthode setFlags ou addFlags d'une Intent
Intent intent = new Intent(ctxt, Activity2.class);
Intent.setFlags(Intent.FLAG_ACTIVITY...

Pile des activités... cf FLAG_ACTIVITY_...

- A,B,C,D sont des activités,
 - A démarre B (A -> B, par startActivity)
 - A -> B -> C -> D
 - A la fin de D Nous voudrions directement revenir en A
 - Depuis D

```
Intent intent = new Intent(this, A.class);
Intent.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TOP);
startActivity(intent);
```

- A -> B -> A -> B -> A ...
 - Par défaut : création d'une nouvelle activité à chaque startActivity
 - La même instance est conservée
 - Depuis A

```
Intent intent = new Intent(this, B.class);
Intent.addFlags(Intent. FLAG_ACTIVITY_REORDER_TO_FRONT);
startActivity(intent);
```

Depuis B idem

Architecture

Nous avons :

- Des souscripteurs de certaines intentions,
- Des publieurs d'intentions,
- Un mécanisme de résolution de la bonne activité,
- Le système Android se charge de tout.

Alors serait-ce le patron Publish-Subscribe ?

Publish-Subscribe

source: http://www2.lifl.fr/icar/Chapters/Intro/intro.html

Publish-subscribe / pull-push

- Un forum de discussion ...
 - Enregistrement d'un « client » à un sujet de discussion,
 - Un des « clients » décide de poster un message,
 - Les utilisateurs à leur initiative vont chercher l'information,
 - Publish-subscribe, mode pull

- · Les listes de diffusion, logiciels de causerie,
 - Abonnement d'un « client » à une liste de diffusion,
 - Un des « clients » décide de poster un message,
 - Tous les abonnés <u>reçoivent</u> ce message,
 - Les abonnés peuvent installer un filtre sur les contenus des messages,
 - Publish-subscribe, mode push

Publish-Subscribe/Intent & Context

Activity, Service, Receiver même principe ...

Les classes au sein de ce patron

Basé sur les

- Intent (Topic),
- Context (Mediator),
- Activity (Subscriber, Publisher).

Publisher

- Intent i = new ...
- startActivity(context, i);

Subscriber

- IntentFilter

Mediator

- Context
 - La notification utilise un mécanisme de résolution
 - En fonction des filtres installés par les souscripteurs

Sommaire-suite

- Activity
 - Présentation, cycle de vie
- Intent, intentFilter
 - Démarrage d'une autre activité
 - Au sein de la même application
 - Depuis une autre application,
 - Passage de paramètres
 - Un résultat produit par l'activité est attendu
 - Attente du résultat,
- Communiquer entre deux activités
 - Plusieurs façons
- Permission
- Génie logiciel, conception
 - Approche par composants Logiciels induite, comme méthode de conception ?
- Annexes

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

putExtra,

getExtras

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.
Intent	putExtra (String name, int[] value) Add extended data to the intent.
Intent	putExtra (String name, float value) Add extended data to the intent.
Intent	putExtra (String name, byte[] value) Add extended data to the intent.
Intent	putExtra (String name, long[] value) Add extended data to the intent.
Intent	putExtra (String name, Parcelable value) Add extended data to the 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.		
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.	Bundle	getExtras()
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.		Retrieves a map of extended data from the intent.
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.	int	getFlags()
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.		
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.	float[]	getFloatArrayExtra (String name)
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.		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.	float	getFloatExtra (String name, float defaultValue)
Retrieve extended data from the intent. int getIntExtra (String name, int defaultValue) Retrieve extended data from the intent.		Retrieve extended data from the intent.
int getIntExtra (String name, int defaultValue) Retrieve extended data from the intent.	int[]	getIntArrayExtra (String name)
Retrieve extended data from the intent.		Retrieve extended data from the intent.
	int	getIntExtra (String name, int defaultValue)
		Retrieve extended data from the intent.
ArrayList <integer> getIntegerArrayListExtra (String name)</integer>	ArrayList <integer></integer>	getIntegerArrayListExtra (String name)
Retrieve extended data from the intent.		Retrieve extended data from the intent.

http://developer.android.com/reference/android/content/Intent.html

Types simples : c'est prévu

Objets métiers : ils *implement*eront Parcelable

L'activité transmet une instance complète : Parcelable

- La classe des instances transmises implémente Parcelable
- Parcelable comme Serializable
 - -Sauf que tout est à la charge du programmeur
 - -Chaque champ doit être écrit et restitué
- Exemple :
 - Auditeur est une classe qui implémente Parcelable
 Les noms de méthodes sont imposées via l'interface
- Envoi depuis l'activité a1

```
Auditeur unAuditeur = new Auditeur("alfred");
intent.putExtra("auditeur", unAuditeur);
startActivity(intent);
```

- Appel
 - du constructeur
 - Lors de la transmissionwriteToParcel

```
public class Auditeur implements Parcelable {
 private String nom;
 private long id;

public Auditeur(String nom) {
 this.nom = nom;
 this.id = globalId++;
 }

@Override

public int describeContents() {
 return 0;
}

@Override

public void writeToParcel(Parcel dest, int flags) {
 dest.writeString(this.nom);
 dest.writeLong(this.id);
}
```

L'activité reçoit une instance Parcelable

- Restitution :
 - Classe Auditeur suite

- Les noms de méthodes sont imposées via l'interface
- •Un constructeur avec en paramètre l'instance Parcel reçue
 - -Déclenché par le mécanisme de restitution
- La classe Auditeur se doit d'être dans une librairie
 - •(afin d'éviter la recopie multiple des sources)

Une librairie, un .jar

- Connaissance des classes par les deux activités ?
 - Toutes ces classes sont dans un projet eclipse : case isLibrary à cocher

- Une librairie, un .jar à installer dans chaque application cliente

- CnamLib contient la classe Auditeur ci-dessous

Serializable / Parcelable, discussions

Serializable

- Puissant mais lent, dû à l'usage de l'introspection
- Comically slow ...

Parcelable

- Pas d'introspection, tout est défini par l'utilisateur
- Fanstastically quick ...
- http://stackoverflow.com/questions/5550670/benefit-of-using-parcelable-instead-ofserializing-object

- Serializable is comically slow on Android. Borderline useless in many cases in fact.
- Parcel and Parcelable are fantastically quick, but its documentation says you must not use it for general-purpose serialization to storage, since the implementation varies with different versions of Android (i.e. an OS update could break an app which relied on it).
- Benchmark intéressant ...
 - http://code.google.com/p/thrift-protobuf-compare/wiki/Benchmarking
 - Java Serializable, Externalizable, JSON ...

Retour de résultats

a1) startActivityForResult(intent, requestCode);

Un résultat est attendu

une intention comme d'habitude ...
un paramètre requestCode,
un identifiant de l'activité appelante (a1)

onActivityResult est redéfinie dans l'activité appelante (a1)

L'activité a2 est déclenchée, et s'exécute

- Tout s'est bien passé
 - setResult(RESULT_OK);
- Tout s'est bien passé et en plus il y a des résultats retournés
 - setResult(RESULT_OK, intent);
- a2 se termine cf cycle de vie

a2 se termine

onActivityResult redéfinie dans a1 est appelée, cette méthode s'exécutera lorsque a1 sera au 1er plan

Exemple HelloMaster -> HelloActivity

HelloMaster déclenche HelloActivity

- Le dialogue s'installe« Bonjour ! » -> « Bonjour, comment allez-vous ? »
- Reprenons l'exemple des deux activités une application, deux DVM

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Intent intent = new Intent();
 intent.setClassName(this, "cnam.essais.HelloWorldActivity");
 final int AVEC UNE REPONSE = 3;
 startActivityForResult(intent, AVEC UNE REPONSE);
protected void onActivityResult(int requestCode, int resultCode, Intent data
  super.onActivityResult(requestCode, resultCode, data);
  if(resultCode == RESULT OK && data!=null){
 String reponse = data.getStringExtra("reponse");
 Log.i("HelloWorldMasterActivity", reponse);
  }else{
 Log.i("HelloWorldMasterActivity", "aucune reponse !, des soucis ?");
```

HelloActivity répond (aujourd'hui)

```
@override
public void onResume() {
 super.onResume();
 Intent i = new Intent();
 i.putExtra("reponse", "Bonjour, comment-allez vous ?");
 setResult(RESULT_OK, i);
}
```

- setResult est appelée
- Puis touche retour

Exemple HelloActivity -> HelloMaster

- HelloMaster reçoit une réponse
 - onActivityResult est appelée

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Intent intent = new Intent();
 intent.setClassName(this, "cnam.essais.HelloWorldActivity");
 final int AVEC UNE REPONSE = 3;
 startActivityForResult(intent, AVEC UNE REPONSE);
Moverride
protected void onActivityResult(int requestCode, int resultCode, Intent data
  super.onActivityResult(requestCode, resultCode, data);
  if (resultCode == RESULT OK && data!=null) {
 String reponse = data.getStringExtra("reponse");
 Log.i("HelloWorldMasterActivity", reponse);
  }else{
 Log i("HelloWorldMasterActivity", "aucune reponse !, des soucis ?");
```

Séquencement des deux activités

HelloWorldMaster

- 1. onCreate
 - startActivity ...
- 2. onStart
- 3. onResume
- 4. onPause
 - Activity en arrière plan
- 8. onStop

- 10. onActivityResult
- 11. onRestart
- 12. onStart
- 13. onResume

HelloWorldActivity

- 5. onCreate
- 6. onStart
- 7. onResume
 - Activity visible
 - setResult
- « Touche retour »
- 9. onPause

14. onStop

Deux activités fournissent des résultats

public void onActivityResult(CODE

```
if (CODE==CODE_a2)
...
else if (CODE==CODE_a3)
```

- a3
- setResult

onActivityResult, schéma de programme

```
Moverride
protected void onActivityResult(int requestCode, int resultCode, Intent data)
  switch(requestCode){
 case LOGIN REQUEST CODE :
 switch(resultCode){
 case RESULT OK :
 String result1 = data.getStringExtra("key1");
 String result2 = data.getStringExtra("key2");
 Toast.makeText(this, "<" + result1 + ", " + result2 + ">", Toast.
 break:
 case RESULT CANCELED :
 Toast.makeText(this, "canceled", Toast.LENGTH LONG).show();
 break:
 case ANOTHER REQUEST CODE :
 switch(resultCode) {
 case RESULT OK :
 // ...
 break:
 case RESULT CANCELED :
 // ...
 break:
 default: super.onActivityResult(requestCode, resultCode, data);
```

- requestCode identifie l'activité appelée
 - Sur cet exemple LOGIN_REQUEST_CODE
 - i.e. startActivityForResult(intent, LOGIN_REQUEST_CODE);
 - Ou startActivityForResult(intent, ANOTHER_REQUEST_CODE);

Passage de paramètres, suite

Passage de paramètres, via l'intent

Mias ce n'est pas la seule façon

http://developer.android.com/guide/faq/framework.html#3

http://stackoverflow.com/questions/4878159/android-whats-the-best-way-to-share-data-between-activities http://developer.android.com/guide/practices/performance.html

- L'activité déclenchée partage la même application

- Une instance d'une classe, pattern Singleton, cf annexe
- Une variable de classe et ses méthodes, cf annexe
- Une HashMap de WeakReference, la clé est transmise via l'intent cf annexe
- Via l'application.

L'activité est sur une autre DVM

- · Intent,
- Messager (autre support, cf; service)

Avec persistance

- Préférences,
- Fichiers, (java.io)
- contentProviders, SQLite(autre support)

Paramètres: via l'application

```
import android.app.Application;

public class Global<T> extends Application {
 private List<T> value;

 public synchronized void setValue(List<T> liste) {
 value = liste;
 }

 public synchronized List<T> getValue() {
 return value;
 }
}
```

AndroidManifest.xml

- Même Application, même DVM
 - Chaque application Android peut être associée à une instance de Android.app.Application
 - Un seul point d'entrée pour toutes les activités
 - Peut-être le plus COO voir annexe, cf pattern délégation et façade

Paramètres: via l'Application

Ecriture

```
List<String> l = new ArrayList<String>();
l.add("autre"); l.add("passage"); l.add("de"); l.add("parametre");
Global gs = (Global)getApplication();
gs.setValue(l);
```

Lecture

```
Global gs = (Global)getApplication();
List<String> l = gs.getValue();
l.add("avec");l.add("un");l.add("Application_memeDVM");
```

Attention même DVM ...

Passage de paramètres avec persistance

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 SharedPreferences prefs = this.getSharedPreferences("prefs", MODE_WORLD_READABLE);
 SharedPreferences.Editor prefsEdit = prefs.edit();
 prefsEdit.putString("message", "hello !");
 prefsEdit.commit();

 Intent intent = new Intent();
 intent.setClassName(this,"cnam.essais.HelloWorldActivity");
 startActivityForResult(intent, 33);
}
```

- Un fichier xml est généré,
 - ici accessible et modifiable par tous

```
D:\android-sdk-windows\platform-tools\adb shell
$ cd /data/data/cnam.essais/shared_prefs/
cd /data/data/cnam.essais/shared_prefs/
$ su
$ u
# ls
ls
prefs.xml
# cat prefs.xml
cat prefs.xml
(?xml version='1.0' encoding='utf-8' standalone='yes' ?>
<map>
(*string name="reponse">Bonjour, comment-allez vous ?</string>
(*string name="message">hello !</string>
(*map>
) (*map>
)
```

Persistance, lecture

```
SharedPreferences prefs = this.getSharedPreferences("prefs", MODE_WORLD_READABLE);
String reponse = prefs.getString("reponse", "aucune reponse !, des soucis ?");
```

• Lecture du fichier de préférences

Sommaire

- Activity
 - Présentation, cycle de vie
- Intent, intentFilter
 - Démarrage d'une autre activité
 - Au sein de la même application
 - Depuis une autre application,
 - Passage de paramètres
 - Un résultat produit par l'activité est attendu
 - · Attente du résultat,
- Communiquer entre deux activités
 - Plusieurs façons
- Permission
- Génie logiciel, conception
 - Approche par composants Logiciels induite, comme méthode de conception ?
- Annexes

Les Permissions

- Une activité peut
 - exiger d'avoir la bonne permission afin d'être appelée

La clause <use-permission est installée chez l'appelant

- Le fichier AndroidManifest.xml de l'appelé contient
 - Les déclarations des permissions
 permission
 - L'attribut android:permission, balise <activity

Permission d'être poli

La permission de dire bonjour ...
 Les permissions sont installées, AndroidManifest.xml

<permission
<activity android:permission=</pre>

```
<permission android:name="cnam.essais.HELLO WORLD"</pre>
 android:permissionGroup="android.permission-group.PERSONAL INFO"
 android:protectionLevel="dangerous" />
<application android:icon="@drawable/icon" android:label="@string/app name" >
 kactivity android:name=".HelloWorldActivity"
 android:label="@string/app name"
 android:permission="cnam.essais.HELLO WORLD">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
```

Si j'ai la permission

- · Si j'ai la permission, je pourrais démarrer l'activité
 - <use-permission</p>

Génie Logiciel et plus

Autre support en cours ...

- Design
 - http://developer.android.com/design/index.html
 - http://mobile.smashingmagazine.com/2012/07/26/android-design-tips/

Annexes

Passage de paramètres, même DVM

- L'activité déclenchée partage la même application
 - Une instance d'une classe, pattern Singleton,
 - Une variable de classe et ses méthodes,
 - Une HashMap de WeakReference, la clé est transmise via l'intent

Passage de paramètres, même DVM

· Passage de paramètres, via l'intent

Ce n'est pas la seule façon

http://developer.android.com/guide/faq/framework.html#3

http://stackoverflow.com/questions/4878159/android-whats-the-best-way-to-share-data-between-activities

http://developer.android.com/guide/practices/performance.html

Paramètres : le pattern Singleton

```
public class MasterActivity extends Activity {
 public static final class Singleton{
 private static List<?> instance=null;
 public static <T> List<T> getInstance() {
 if(instance==null)
 instance = new ArrayList<T>();
 return (List<T>)instance;
 private Singleton(){}
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 List<String> 1 = Singleton.getInstance();
 1.add("autre"); l.add("passage"); l.add("de"); l.add("parametre");
 Intent intent = new Intent();
 intent.setClassName(this, "cnam.essais.HelloWorldActivity");
 startActivity(intent);
```

- Attention : même DVM, pour les deux activités
 - Variables de classes ...

Paramètres: le pattern Singleton, lecture

```
public class HelloWorldActivity extends Activity {
 /** Called when the activity is first created. */
 @override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main2);

 List<String> l = Singleton.getInstance();
 l.add("avec");l.add("un");l.add("singleton_memeDVM");
}
```

- Même DVM, pour les deux activités
- Le singleton est ici en mémoire « globale »
- Autre technique : Variables et méthodes de classes, idem
 - Attention tout de même à cet usage, ce n'est pas de la COO (Thread safe, ...

Paramètres: WeakHashMap

```
public static Map<Long, Object> parameters = new WeakHashMap<Long, Object>();

public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 List<String> l = new ArrayList<String>();
 l.add("autre"); l.add("passage");l.add("de");l.add("parametre");
 long clef = SystemClock.elapsedRealtime(); // cf. WeakHashMap et le GC
 parameters.put(clef, l);

Intent intent = new Intent();
 intent.putExtra("LISTE",clef);
 intent.setClassName(this,"cnam.essais.HelloWorldActivity");
 startActivity(intent);
}
```

WeakHashMap

- Une nouvelle clé est générée,
- La clef référence une instance côté activité cliente,
- Cette clef est transmise à l'activité appelée via l'intent,
- Weak : Le ramasse miettes(GC) libère tous les couples <clef, valeur>, dont la clef n'est plus référencée par le programme

Paramètres: WeakHashMap, lecture

```
public class HelloWorldActivity extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main2);

//
 List<String> l = Singleton.getInstance();
 long clef = getIntent().getLongExtra("LISTE",-1);
 List<String> l = (List<String>) parameters.get(clef);
 l.add("avec");l.add("un");l.add("WeakHashMap_memeDVM");
}
```

- Le client lit la référence de la liste depuis la table
- Même DVM, pour les deux activités