* Application Android


Sommaire

Les Conteneurs

- LinearLayout
- RelativeLayout
- TableLayout
- ScrollView

Widgets de base

- Textview
- Button
- ImageView
- EditText
- CheckBox
- RadioGroup-RadioButton

Widgets de selection

- ListView
- Spinner
- Gallery
- GridView
- Intent

Les Conteneurs

LinearLayout

 Les widgets ou les conteneurs fils sont alignés en colonnes ou en lignes les uns après les autres.

RelativeLayout

 Permet de placer les widgets relativement aux autres widgets du conteneur et de son conteneur parent

TableLayout

Permet de positionner les widgets dans une grille

ScrollView

Permet de fournir un défilement à son contenu

Les conteneurs:LinearLayout

Implémentation

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:background="#CCCCCC"
 >
 </LinearLayout>
```

LinearLayout

• android:orientation: la façon dont seront alignés les éléments contenus dans ce Layout.

Deux options sont disponibles :

- Verticale : Oriente les éléments sur une ligne verticale.
- Horizontale : Oriente les éléments sur une ligne horizontale.
- android:layout_width : définit la largeur du conteneur
- android:layout_height : définit la hauteur du conteneur

Ces deux propriétés peuvent prendre 3 types de valeur :

- Une taille fixe : par exemple par px ou dip.
- fill_parent : le conteneur occuper tout l'espace disponible chez son conteneur parent .
- wrap_content : Pour demander au conteneur d'occuper une taille naturelle.

LinearLayout

• android:layout_gravity: Dans un LinearLayout les éléments sont alignés de gauche à droite et de haut en bas alors si vous voulez placer notre élément tout en bas ou a droite? On pourra utiliser les propriétés siuvante:

– left : gauche

– center_horizontal : centre

– top : haut

– bottom : bas

right : droite

 android:padding: Les différents éléments que vous créez sont par défaut serrés les uns contre les autres. Vous pouvez augmenter l'espacement à l'aide de cette propriété.

La valeur précise l'espace situé entre le contour de l'élément et son contenu réel.

Les valeurs possibles :(padding top, left, right et bottom).

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android=</pre>
"http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent"
 <TextView
 android:layout width="fill parent"
 android:layout height="wrap content"
 HelloCognicap
 android:text="HelloCognicap" />
 HelloCognicap
 Button1
  <Button android:layout width="wrap content"</pre>
 android:id="@+id/button1"
 android:layout height="wrap content"
  android:text="Button1"
  android:paddingTop="10dip"> </Button>
 Button3
  <Button android:layout width="wrap content"</pre>
 android:id="@+id/button2"
 android:layout height="wrap content"
  android:text="Button2"
  android:layout gravity="center horizontal"> </Button>
 <Button android:layout width="wrap content"</pre>
 android:id="@+id/button3"
 android:layout height="wrap content"
  android:text="Button3"> </Button>
  </LinearLayout>
```

Button2

Relativelayout

- Android:layout_above : Indique que l'élément sera placé au-dessus de celui indiqué par son id.
- Android:layout_below : Indique que l'élément sera placé en dessous de celui indiqué par son id.
- Android:layout_toLeftOf: Indique que l'élément sera placé à gauche de celui indiqué par son id.
- Android:layout_toRightOf: Indique que l'élément sera placé à droite de celui indiqué par son id.
- Android:layout_alignTop : Indique que le haut de notre élément est aligné avec le haut de l'élément indiqué.
- Android:layout_alignBottom : Indique que le bas de notre élément est aligné avec le bas de l'élément indiqué.
- Android:layout_alignLeft : Indique que le côté gauche de notre élément est aligné avec le côté gauche de l'élément indiqué.
- Android:layout_alignRight : Indique que le côté droit de notre élément est aligné avec le côté droit de l'élément indiqué.
- Android:layout_alignBaseLine : Indique que les lignes de base des 2 éléments sont alignées.

RelativeLayout: Exemple d'utilisation

```
HelloCognicap
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android=</pre>
 HelloCognicap
"http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 Button2
 android:layout width="fill parent"
 android:layout height="fill parent" >
<TextView
 android:id="@+id/text1"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="HelloCognicap" />
 <Button android:layout width="wrap content"</pre>
  android:id="@+id/but.ton1"
  android:layout height="wrap content"
  android:text="Button1"
 android:layout toRightOf="@id/text1"> </Button>
KButton android:layout width="wrap content"
  android:id="@+id/button2"
  android:layout height="wrap content"
  android:text="Button2"
  android:layout below="@id/text1" > </Button>
</RelativeLayout>
```

Button1

RelativeLayout

Positionnement relatif au conteneur : Vous pouvez lier un élément à son conteneur :

- android:layout_alignParentTop (true / false) : Cette option permet de préciser si le haut de l'élément doit être aligné avec celui de son conteneur.
- (android:layout_alignParentBottom,
- android:layout alignParentLeft et
- android:layout_alignParentRight).
- android:layout_centerHorizontal: Indique si l'élément doit être centré horizontalement dans son conteneur. (android:layout centerVertical).
- android:layout_centerInParent : Vous permet d'indiquer que l'élément doit être centré horizontalement et verticalement dans le conteneur.


Position relative aux autres éléments Afin de pouvoir référencer le positionnement d'un élément par rapport à un autre, vous disposez d'un moyen simple et efficace, il s'agit des identificateurs (ID).

Donc voilà comment vous pouvez utiliser un ID :

- A la déclaration d'un élément : android:id= « @+id/idElem »
- A l'utilisation : @id/idElem


TableLayout

```
<?xml version="1.0" encoding="utf-8"?>
<TableLayout xmlns:android=
 "http://schemas.android.com/apk/res/android"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:stretchColumns="1">
 <TableRow>
 <TextView android:text="Test TableLayout :"></TextView>
 <EditText></EditText>
 </TableRow>
 <TableRow>
 <Button android:id="@+id/stop"
 android:layout width="wrap content"
 android:layout_height="wrap content"
 android:text="Stop"/>
 <Button android:id="@+id/start"</pre>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Bonjour"/>
 <Button android:id="@+id/pause"</pre>
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:text="Bonsoir"/>
 </TableRow>
 </TableLayout>
```


ScrollView

```
<?xml version="1.0" encoding="utf-8"?>
<ScrollView
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android: layout width="fill parent"
 android: layout height="fill parent">
 <LinearLayout
 android:orientation="vertical"
 android: layout width="fill parent"
 android: layout height="fill parent">
 <TextView
 android:id="@+id/text"
 android: layout width="wrap content"
 android: layout height="wrap content"
 android:text="@string/hello"
 />
 <Button
 android: layout width="wrap content"
 android: layout height="100dip"
 android:text="bouton1"/>
 <Button
 android: layout width="wrap content"
 android: layout height="100dip"
 android:text="bouton2"/>
 <Button
 android: layout width="wrap content"
 android: layout height="100dip"
 android:text="bouton3"/>
```


Les widgets de base

- Widgets de base
 - Textview
 - Button
 - ImageView
 - EditText
 - CheckBox
 - RadioGroup-RadioButton


Widgets: TextView

Implémentation XML

<TextView

android:id="@+id/TextView"

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:text="Tester le TextView" />

@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 TextView texteView = (TextView) this.findViewById(R.id.TextView);
 texteView.setText("Réalisation du premier Tp");
}
```

Widgets: Button

Implémentation XML

```
<Button android:id="@+id/bouton"</pre>
 android:text="Tester le Click"
 android: layout width="wrap content"
 android:layout height="wrap content"/>
Button bouton = (Button) this.findViewById(R.id.bouton);
bouton.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
Toast.makeText(HelloCognicap.this, "Vous Avez Clické sur le bouton ",10)
.show();
});
```

Widgets: ImageView

Implémentation Xml

```
<ImageView
  android:id="@+id/image_artiste"
  android:src="@drawable/cognicap"
  android:layout_width="200dip"
  android:layout_height="150dip" />
```

Implémentation Java

```
final ImageView imageView = (ImageView) this.findViewById(R.id.image_artiste);
imageView.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 imageView.setImageResource(R.drawable.images);
Toast.makeText(HelloCognicap.this, "Vous avez aimé la nouvelle photos? ",10)
.show();
 }
});
```

Widgets: CheckBox

Implémentation Xml

```
<CheckBox
android:id="@+id/checkbox"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:orientation="vertical"
android:text="Tester Checkbox : n'est pas cochée"/>
```

Implémentation Java

Widgets: RadioButton

Implémentation Xml

```
<RadioGroup
android:id="@+id/rgGroup1"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:orientation="vertical">

<RadioButton android:id="@+id/RB1" android:text="Java" />
<RadioButton android:id="@+id/RB3" android:text="Android" />
</RadioGroup>
```

Implémentation Java

```
RadioGroup radio = (RadioGroup) this.findViewById(R.id.rgGroup1);
radio.setOnCheckedChangeListener(new OnCheckedChangeListener() {
 @Override
 public void onCheckedChanged(RadioGroup group, int checkedId) {
 // TODO Auto-generated method stub
 RadioButton radio = (RadioButton)findViewById(group.getCheckedRadioButtonId());
 Toast.makeText(HelloCognicap.this,radio.getText() , 10).show();
}
```

Widgets: Résultats


Quand vous cliquez sur l'image elle change avec un message qui apparait

Quand vous cliquez sur le bouton un toast apparait

A chaque fois que vous cochez un radio Bouton un toast apparait avec le texte du radio coché

Le texte du checkbox change en débit si il est cochée ou non

- DatePicker
- TimePicker

<DatePicker</pre>

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/datePicker"
android:calendarViewShown="false"
android:datePickerMode="spinner"/>
```

Dec	28	2014
Jan	29	2015
Feb	30	2016


<TimePicker

```
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:id="@+id/timePicker" />
```


- TextClock
- AnalogClock

<TextClock android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/textClock" /> <AnalogClock android:layout_width="wrap_content" android:layout_height="wrap_content" android:id="@+id/analogClock" />


TP N°1

Réalisez les deux interfaces suivantes :