Mobilité: Programmation Android

Erick STATTNER

Maître de Conférences en Informatique

Université des Antilles

erick.stattner@univ-antilles.fr

www.erickstattner.com

Description de l'enseignement

Objectifs pédagogiques:

- Se familiariser à la Programmation d'applications pour mobile
- Maitriser les principes autour des applications Android
- Concevoir des applications graphiques sous Android
- Mettre en place la persistance des données

Organisation:

- **30h**
- 1 CC + 1 CT

Sommaire

- 1. Android: Présentation, configuration et principes
- 2. Premières applications Android
- 3. Les interfaces
- 4. Evènements et échanges
- 5. Persistance des données

4

Chapitre IV. Evènements et échanges

- 1. Gestion du clic
- 2. Naviguer entre les activités
- 3. Echange de données simples
- 4. Echange d'objets

Gestion du clic

Gestion du clic

- Indispensable dans la mise en place d'une IHM
- Repose sur la notion d'évènements
- Modèle émetteur/récepteur
 - 1. Un élément déclenche un évènement
 - 2. Un, ou plusieurs objets, détectent l'évènement et mettent en place les actions appropriées
- L'écouteur doit être au préalable être enregistré auprès de l'élément

Gestion du clic

Au niveau de l'écouteur

- Doit implémenter l'interface on ClickListener
- Cette interface ne possède qu'une seule méthode abstraite public void onClick(View v)
 - Appelée lors du déclenchement de l'évènement
 - La vue v en paramètre est l'élément qui a déclenché l'évènement
- L'écouteur peut être
 - L'activité elle-même
 - Une classe dédiée
 - Une classe anonyme

Gestion du clic

Au niveau de l'élément

- Associer l'écouteur à l'élément susceptible de déclencher l'évènement
- Utiliser sur l'objet view la méthode setOnClickListener
 - Prend en paramètre l'écouteur

Comment récupérer une référence vers un élément créé dans le layout ?

Gestion du clic

Au niveau de l'élément

- Associer l'écouteur à l'élément susceptible de déclencher l'évènement
- Utiliser sur l'objet view la méthode setOnClickListener
 - Prend en paramètre l'écouteur

Comment récupérer une référence vers un élément créé dans le layout ?

methode findViewByld
 Permet de récupérer une référence vers un élément crée dans un layout

Gestion du clic

Exemple de gestion avec 1 bouton

L'activité gère elle-même le clic


```
public class MainActivity extends AppCompatActivity implements OnClickListener {
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 Button btVal = (Button) findViewById(R.id.btValider);
 btVal.setOnClickListener(this);
 }
 public void onClick(View v) {
 Log.v("TEST", "clic sur le bouton valider");
 }
}
```


Gestion du clic

Exemple de gestion avec 2 boutons

L'activité gère elle-même le clic

		▼ 🛮 7:00
myApp2		
Login		
mot-de-passe		
	ANNULER	VALIDER


```
public class MainActivity extends AppCompatActivity implements OnClickListener
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 Button btVal = (Button) findViewById(R.id.btValider);
 btVal.setOnClickListener(this);
 Button btAnn = (Button) findViewById(R.id.btAnnuler);
 btAnn.setOnClickListener(this);
 public void onClick(View v) {
 if(v.getId() == R.id.btAnnuler){
 Log.v("TEST", "clic sur le bouton ANNULER");
 else if(v.getId() == R.id.btValider) {
 Log.v("TEST", "clic sur le bouton VALIDER");
```


Gestion du clic

Exercice

 Compléter l'écouteur pour qu'il affiche également dans les log le login et le mot de passe si l'utilisateur clique sur valider

Naviguer entre les activités

Navigation entre activités

- Brique essentielle d'une IHM
- Possible grâce aux intentions (intent)
- Chaque activité est accessible à l'aide d'un intent
- Objectif
 - Mettre en place la logique de navigation dans l'application

Naviguer entre les activités

Navigation entre activités

- Pour exécuter une activité, utiliser la méthode public void startActivity(Intent intent)
 - intent correspond à l'activité à exécuter
- Pour créer un intent, utiliser le constructeur de la classe Intent public Intent (Context context, Class activiteALancer)
- Exemple: passer de l'activité courante à l'activité B Intent intent = new Intent(this, B.class) startActivity(intent)

Rappel: Toutes les activités doivent être déclarées dans le manifeste de l'application!

Naviguer entre les activités

Exercice

- Compléter l'exercice précédent pour que
 - Si les données ne sont pas saisies, les champs login et mot de passe sont vidés
 - Si les données sont saisies, l'utilisateur soit redirigé sur une nouvelle activité qui affiche simplement le message "Bonjour"

Echange de données simples

Passage de données entre les vues

- Effectuer à l'aide des Extra disponibles dans les intent
- Basé sur un couple clé/valeur via un bundle
- Utiliser la méthode putExtrat(<clé>, <valeur>)
 - clé: identifiant de l'élément à passer
 - valeur: valeur de la donnée que l'on souhaite passer
- Disponibles uniquement pour les types de base en Java (int, String, float, double, boolean, byte, etc.)

Echange de données simples

Exemple: dans la méthode onClick

```
public void onClick(View v) {
 EditText nom = (EditText) this.findViewById(R.id.champNom);

Intent inte = new Intent(this, activite2.class);
 inte.putExtra("NOM", nom.getText().toString());
 startActivity(inte);
}
```

Echange de données simples

Récupérer les données dans une activité

- Pour récupérer les données au sein d'une activité
- Trois étapes
 - 1. Récupérer l'intent de l'activité à l'aide de la méthode getIntent()
 - Appeler la méthode pour récupérer la donnée, selon le type String getStringExtra(<clé>) int getIntExtra (<clé>) float getFloatExtrat (<clé>) boolean getBooleanExtra (<clé>) etc.
 - 3. Traiter les données dans l'activité

Echange de données simples

Récupérer les données dans une activité

```
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_activite2);

Intent inte = getIntent();
 String t = inte.getStringExtra("NOM");

TextView nomUser = (TextView)findViewById(R.id.nomUser);
 nomUser.setText(t);
}
```

Echange d'objets

Passer des objets d'une activité à l'autre

- Le système d'extra est limité aux types primitifs
- Android introduit les parcelable
- Objectif
 - Transférer des objets d'une activité A à une activité B
 - Proche du mécanisme de sérialisation

Echange d'objets

Passer des objets d'une activité à l'autre

- La classe doit implémenter l'interface Parcelable
- Deux fonctions à implémenter
 - int describeContents()
 pour décrire le contenu du Parcel, en particulier le nombre d'objets spéciaux
 - void writeToParcel(Parcel dest, int flags) pour écrire le contenu de l'objet dans un Parcel
- La classe doit contenir également un objet Creator chargé de créer une instance de l'objet depuis un Parcel

Echange d'objets

Passer des objets d'une activité à l'autre

```
public class ID implements Parcelable {
 public static final Creator<ID> CREATOR = new
 private String login;
 Creator<ID>() {
 @Override
 private String mdp;
 public ID createFromParcel(Parcel in) {
 return new ID(in);
 protected ID(Parcel in) {
 login = in.readString();
 @Override
 mdp = in.readString();
 public ID[] newArray(int size) {
 return new ID[size];
 @Override
 public void writeToParcel(Parcel dest, int f) {
 dest.writeString(login);
 dest.writeString(mdp);
 @Override
 public int describeContents() {
 return 0;
```

Echange d'objets

Passer un objet d'une classe A à une classe B

De coté de la classe A

```
Intent inte = new Intent(this, activite2.class);
ID idUser = new ID(log.getText().toString(), mdp.getText().toString());
inte.putExtra("NOM", idUser);
this.startActivity(inte);
```

Du coté de la classe B

```
Intent inte = this.getIntent();
ID idUser = inte.getParcelableExtra("NOM");
TextView nomUser = (TextView)findViewById(R.id.nomUser);
nomUser.setText(idUser.getLogin()+" "+idUser.getMdp());
```