

Introduction à Android

Jean-Marc Lecarpentier
Université de Caen

Avertissement

Je ne suis pas un développeur Android.

Écosystème Android

- Android 86.8% - iOS 12.5% - Windows 0.3% (stats Q3-2016)
- Plate-forme Google Play
- Fin 2016 : 2,6 million apps
 - 2,4M apps gratuites
 - 12% apps de qualité insuffisante
- Diffusion simple
- Partage 70/30 (ou 85/15 avec abonnement)


Coûts de développement

HOW MUCH DOES YOUR ORGANIZATION SPEND TO DEVELOP & DEPLOY ONE APP?


HOW LONG DOES IT TAKE YOUR ORGANIZATION TO DEVELOP & DEPLOY A MOBILE APP?


Source : <https://buildfire.com/does-cost-build-mobile-app/>

Calculateur : <http://howmuchtomakeanapp.com/>

Android

- Environnement de développement
- Basé sur noyau Linux
- Applications en Java
- Architecture spécifique
- Java VM adaptée aux terminaux mobiles
- 2008 : Android 1
- 2013 : Android 4.4 KitKat
- 2014 : Android 5 Lollipop
- 2015 : Android 6 Marshmallow
- 2016 : Android 7 Nougat


System Apps

Dialer

Email

Calendar

Camera

...

Java API Framework

Content Providers

Managers

Activity

Location

Package

Notification

View System

Resource

Telephony

Window

Native C/C++ Libraries

Webkit

OpenMAX AL

Libc

Media Framework

OpenGL ES

...

Android Runtime

Android Runtime (ART)

Core Libraries

Hardware Abstraction Layer (HAL)

Audio

Bluetooth

Camera

Sensors

...

Linux Kernel

Drivers

Audio

Binder (IPC)

Display

Keypad

Bluetooth

Camera

Shared Memory

USB

WIFI

Power Management

Apps

- App = Android Application Package
- Archive zip composé de fichiers JAR et autres
- Extension .apk
- 1 App = 1 Linux user id
- 1 App = 1 process = 1 virtual machine

Développer pour Android

- SDK Android
- IDE Android Studio
- Prêt à l'emploi avec le SDK Android
- Basé sur IntelliJ
- Gestion des émulateur (Android Virtual Device ou AVD)
- Pré-requis :
 - programmation OO
 - Java
 - XML


Au programme

- Comment créer une App pour démarrer
- Voir les concepts généraux
- Composants Android : Activity, Intent, View, etc
- Structure d'une App : fichiers XML, programmes Java, code auto-généré, ressources, etc

Créer une App

- Utiliser l'assistant de Android Studio
- Choisir un namespace Java (à partir de l'URL de votre «entreprise»)
- Choisir la version minimale de SDK (compatibilité antérieure)
⇒ Attention il faudra installer les composants SDK
- Choisir les noms de l'activité et du layout utilisés au lancement de l'application

Structure


Tester son App

- Connecter un appareil Android : multiplicité des terminaux
- Utiliser un AVD : tester sur de multiples configurations
- Android Studio inclue gestionnaire de AVD et de Android SDK


Composants de base

- Manifest : déclaration des caractéristiques de l'App
- Activity : un écran de l'App. Programme Java spécifiant les comportements de l'écran
- res/layout : définition du *layout* d'une Activity
- Intent = message asynchrone pour activer des composants (par ex. Activity)

Android Manifest

- Fichier obligatoire qui décrit les caractéristiques de l'App :

- *requirements : par ex. camera indispensable*
- *que faire au démarrage*
- *permissions*
- *icônes*
- *etc.*

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="fr.greyc.users.lecarpentier.myapplication" >

 <application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="My Application"
 android:theme="@style/AppTheme" >
 <activity
 android:name=".MainActivity"
 android:label="My Application" >
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />

 <category android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>

</manifest>
```

- Android 6 permet de gérer les permissions plus finement

Layout

- Fichier XML déclaratif
 - Gérer la diversité des appareils
 - Éditeur Wysiwyg et code XML généré par le SDK
- Par programme
 - Dynamique, créé à l'exécution
 - Ne pas utiliser pour les éléments fixes

```
<RelativeLayout 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:paddingBottom="16dp"
 android:paddingLeft="16dp"
 android:paddingRight="16dp"
 android:paddingTop="16dp"
 tools:context=".EcranAccueil" >

 <TextView...>

 <Button
 android:id="@+id/save"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Enregistrer en BD"
 android:layout_below="@+id/welcome"
 android:layout_toRightOf="@+id/saisie"
 android:layout_toEndOf="@+id/saisie" />

 <EditText
 android:id="@+id/saisie"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_alignLeft="@+id/welcome"
 android:layout_below="@+id/welcome"
 android:layout_marginTop="21dp"
 android:ems="10"
 android:hint="Que dire ?" />

 <Button...>

 <Button...>

 <Button...>

 <ListView...>

 <Button...>

</RelativeLayout>
```

```
final EditText passwordField = new
EditText(this);

passwordField.setInputType(InputType.TYPE_CLASS_
TEXT| InputType.TYPE_TEXT_VARIATION_PASSWORD);
```

Capter un évènement

- Définir dans le Layout
- attribut onClick dans la déclaration XML
- ```
<Button android:id="@+id/gogo"
 android:onClick="afficher" />
```
- Méthode correspondante *afficher* dans l'activité
- Signature : `public void afficher(View view) { ... }`

# Capter un évènement

- Par programme : mettre un capteur d'évènement lors de la création de l'activité (méthode onCreate)
- Utilisation de callback

```
Button btnGo = (Button) findViewById(R.id.go);
btnGo.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 // ce qu'on fait lorsque le clic est capté
 }
});
```

# Callback onClick

- Méthode déclarative ou par programme
- Méthode publique et valeur de retour `void`  
`public void onClick(View v)`  
`public void afficher(View v)`
- objet View en argument : l'élément graphique qui a capté l'évènement

# Accéder aux éléments

- Méthode `findViewById()` de `Activity`
- Identifiants générés par le SDK et gérés par la classe `R.java`
- Exemples :  

```
TextView txtSaisie=(TextView) findViewById(R.id.saisie);
Button btnGo=(Button) findViewById(R.id.go);
setContentView(R.layout.activity_main);
```

# Activity

- Activity = écran visible à l'utilisateur
- Une seule Activity "active" à la fois
- Gestion de l'état d'une activité
- Gestion de la pile des Activity


# Activity

- Définit un écran de l'App : layout, évènements, comportement
- Fonctionnement à base de callbacks : onCreate(), onPause(), etc
- Lancement d'une App  $\implies$  onCreate() de l'activité déclarée comme "launcher" ou "main" dans le Manifest

# onCreate()

- Exécuter les actions nécessaires au lancement de l'App
  - ⇒ créer les variables de classe
  - ⇒ déclarer l'interface (Layout XML) à utiliser (méthode setContentView)
  - ⇒ plus d'instructions / initialisations si besoin

# Pile


# États

- Resumed (ou running) : focus utilisateur
- Paused : partiellement visible mais pas en haut de la pile car caché par une autre Activity
- Stopped : passée an arrière-plan, inactive mais toujours existante en mémoire

# Cycle de vie et *callbacks*


# Activity A à B

1. Activity A : onPause()
2. Activity B : onCreate(), onStart(), onResume()
3. Activity A : onStop()

Attention à gérer les actions dans onPause() !

# Activity et Manifest

- Activity déclarée dans le Manifest
- Associée à un nom

```
<activity android:name=".BasicViewActivity" android:label="Basic View Tests">
<intent-filter>
 <action android:name="com.toto.intent.action.ShowBasicView"/>
 <category android:name="android.intent.category.DEFAULT" />
</intent-filter>
</activity>
```


# Intent

- Objet servant à démarrer Activity, Service, etc
- Associé à des données
- Intent prédéfinies dans Android
- Intent définies dans l'application
- Intent implicite/explicite

# Propriétés de Intent

- action : action à exécuter (ACTION\_VIEW, etc)
- data : données pour réaliser l'action, par ex. un n° de tél. pour ACTION\_CALL. Sous la forme d'un *Data URI* : ex. tel:0231456543 ou pour voir un contact content://contacts/people/1
- category : informations complémentaires
- type : spécifie un type MIME (géré par l'objet Intent)
- component : spécifier le composant à invoquer (Intent explicite)
- extras : ensemble d'informations complémentaires

# Activer des Intent prédéfinies

- Méthode startActivity : pour lancer une autre Activity
- Prend un objet Intent en argument

```
// visualiser un site web Intent intent = new
Intent(Intent.ACTION_VIEW);
intent.setData(Uri.parse("http://www.google.com"));
startActivity(intent);
```

```
// lancer la numérotation téléphone
Intent intent = new Intent(Intent.ACTION_DIAL);
startActivity(intent);
```

```
// lancer un appel téléphonique à un n° donné
Intent intent = new Intent(Intent.ACTION_CALL);
intent.setData(Uri.parse("tel:555-555-5555"));
startActivity(intent);
```

# Intent implicite


# Intent implicite

- Android va regarder quelles activités peuvent répondre à l'action demandée
- Si plusieurs possibilités, demander à l'utilisateur
- Noms d'actions génériques : ACTION\_SEND, etc
- Utiliser pour lancer des actions gérées en dehors de l'application elle-même


# Intent-filters

- Définis pour les objets Activity dans le Manifest

```
<activity android:name="ShareActivity">
 <intent-filter>
 <action android:name="android.intent.action.SEND"/>
 <category android:name="android.intent.category.DEFAULT"/>
 <data android:mimeType="text/plain"/>
 </intent-filter>
</activity>
```

- action : définit les actions auxquelles l'Activity peut répondre  
ACTION\_MAIN précise que c'est le point d'entrée de l'application
- category : type de catégorie de l'Intent qui invoque  
( CATEGORY\_DEFAULT par défaut, CATEGORY\_LAUNCHER pour un lanceur d'application, etc)
- data : type de données acceptées

# Vérifier Intent

- Créer une Intent implicite

```
Uri number = Uri.parse("tel:5551234");
Intent callIntent = new Intent(Intent.ACTION_DIAL, number);
```

```
webpage = Uri.parse("http://www.android.com");
Intent webIntent = new Intent(Intent.ACTION_VIEW, webpage);
```

- Question : existe-t-il une Activity pour répondre ?

```
PackageManager packageManager = getPackageManager();
List<ResolveInfo> activities = packageManager.queryIntentActivities(intent, 0);
boolean isIntentSafe = activities.size() > 0;
```

# Résolution des Intent

- Comment décider de l'Activity à démarrer pour une Intent implicite
- 3 critères : action, données, catégorie
- Détails <http://developer.android.com/guide/components/intents-filters.html>


# Intent explicite

- Intent demande une action spécifique d'un package donné
- Utiliser le *actionName* de l'Activity à lancer (défini dans le Manifest) pour lancer une Activity externe à l'app

```
String actionName= "com.toto.intent.action.ShowBasicView";
Intent intent = new Intent(actionName);
startActivity(intent);
```

# Intent explicite

- Pour lier 2 activités d'une même app

```
Intent intent = new Intent(this, OtherActivity.class);
```

- Arguments :
  - objet Context (ici l'objet Activity courant)
  - la classe à utiliser (ici le nom de l'activité)

- Méthode startActivity

```
Intent intent = new Intent(this, OtherActivity.class);
startActivity(intent);
```

# Transmettre des données

- Comment passer des informations d'une activité à une autre ?
- Intent peut contenir des *extras*
- *extras* : ensemble de paire (nom, valeur)
- Ajouter une paire aux extras : méthode putExtra()

# Transmettre des données

- Clé : Constante publique de l'activité en cours
- Bonne pratique : préfixer par le namespace de l'App

```
public final static String MON_MESSAGE = "fr.greyc.users.lecarpentier.applicationdetest.MON_MESSAGE";
```

- Valeur : gérée par le programme

```
Intent intent = new Intent(this, OtherActivity.class);
String message = "Un message de test";
intent.putExtra(MON_MESSAGE, message);
startActivity(intent);
```

# Recevoir les données

- Géré dans `onCreate()` de l'Activity démarrée
- Récupérer l'objet `Intent` qui a déclenché l'activité

```
Intent intent = getIntent();
```

- Récupérer le contenu des *extras* pour la clé donnée

```
String message = intent.getStringExtra(MainActivity.MON_MESSAGE);
```

# Resources

- Tout ce qui n'est pas du code
- Séparer présentation (layout) et exécution (java)
- Proposer des alternatives de layout en fonction de :
  - type ou taille du terminal
  - langue d'interface
  - etc
- Fichiers déclaratifs XML dans dossier res/


# Ressources et classe R

- R.java : classe générée par l'IDE pour référencer toutes les ressources
- R.layout.*filename* pour les fichiers XML de layout
- R.string.*stringId* pour les chaînes de caractères
- R.menu.*filename* pour les menus
- Etc.

# Resources et textes

- Ne JAMAIS mettre un texte en « dur » dans les fichiers XML
- TOUJOURS utiliser une référence vers une resource
- Fichier `res/values/strings.xml` : contient les textes à utiliser, avec un nom (attribut *name*)
- À éditer avec le SDK pour mettre à jour les références


# En bref

- Android c'est quoi ?
- Ma première App : Hello Android!
- Créer un Layout
- Afficher des informations
- Lancer une autre activité et les objets Intent
- Transmettre un message à une activité
- Ressources XML et R.java

# Ressources

- [developer.android.com](https://developer.android.com) : tout y est (ou presque)
- [Training](#) : tutoriels progressifs pour apprendre
- [Android Studio](#) : introduction & download
- [Cours Google sur Udacity](#) : plein de cours Android