
Android Introduction

Notes de cours

Sommaire

- **Un peu d'historique**
- **Andoid OS comme middleware**
- **Du Java sans JVM**
- **Principes de base**
- **Ces notes représentent une introduction ...**

Bibliographie utilisée

Le livre de Mark Murphy chez Pearson

...

Le livre écrit par Florent Garin
Android

Le cours de Victor Matos

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

Plusieurs livres

Android A Programmers Guide - McGraw Hill
Professional Android Application Development - Wrox

Android : les objectifs

- <http://www.android.com>
- <http://www.OpenHandsetAlliance.com>

“... Open Handset Alliance™, a group of 47 technology and mobile companies have come together to accelerate innovation in mobile and offer consumers a richer, less expensive, and better mobile experience.

- Together we have developed Android™, the first complete, open, and free mobile platform.
- We are committed to commercially deploy handsets and services using the Android Platform. “

Qu'est-ce que Android ?

- Une plate forme ouverte, un ensemble de librairies, de composants logiciels pour les systèmes embarqués et mobiles
 - Un système d'exploitation
 - Linux
 - Un intericiel (middleware)
 - Un canevas (framework) pour différents types d'applications
 - Nombreuses librairies
 - IHM,
 - Téléphonie,
 - Multimédia,
 - Capteurs,
 - Internet, cartographie
 - ...

Pourquoi Android ?

- Indépendant d'une architecture matérielle
- Dédié aux systèmes embarqués et pas seulement
- Ambitions de Google/Apple
 - Marketing
 - Retard : au 25 Juin 2010
 - 67000 applications sur AndroidMarket
 - 270000 sur AppStore

Les autres

- Apple
 - Microsoft
 - Nokia
 - Palm
 - Research in Motion (BlackBerry)
 - Symbian
-
- Quid de JavaFX et javaME ?
 - JavaFX/Flash prometteur mais
 - Lancé en 2009, qui l'utilise ?
 - <http://java.sun.com/javafx/1/tutorials/core/>

Android les grandes lignes

- Composants Android
 - Outils de Développement
 - Architecture Logicielle
-
- Développement
 - en java avec quelques directives en syntaxe XML
-
- Deux exemples
 - Démonstration
 - Un navigateur en deux appels de méthodes
 - Un MVC façon Android

Composants Android

- **Framework de déploiement d'applications**
- **Dalvik comme machine virtuelle** (à registres != JVM de Sun à pile)
- **Navigateur intégré, WebKit** (webkit utilisé par safari, Google Chrome...)
- **SQLite**
- **Multimédia support PNG, JPG, GIF, MPEG4, MP3, H.263**
- **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

Composants Android

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

Développement 1/2

- **Fichier de configuration XML**
 - Un source Java est généré, le fichier de ressources R.java
 - Configuration de l'application, IHM, String, ...
- **Java**
 - Paquetage java.lang,
 - Attention ce ne sont pas les librairies du JavaSE (*android.jar n'est pas rt.jar*)
- **Compilateur javac de Sun**
 - `javac –bootclasspath android.jar android/introduction/*.java`

Développement 2/2

- **Du .class en .dex**
 - De la JVM à la machine Dalvik
 - D'une machine à pile en machine à registres
- **Génération de l'application .apk**
 - Une archive signée
 - Téléchargement : émulateur ou mobile

En détail, développement 1/2

Compilation : obtention des .class

Source : http://stuffthatthappens.com/blog/wp-content/uploads/2008/11/android_flow.png

Développement 1/2

Fichier de configuration, AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 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=".BrowserDemo"
 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>

</manifest>
```

Le fichier de Ressources, R.java

- **res/layout/main.xml**

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout
 android:orientation="vertical"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
...
</LinearLayout>
```


- **/test/biblio/R.java AUTO-GENERATED FILE. DO NOT MODIFY.**

```
package test.biblio;
public final class R {
 ...
 public static final class layout {
 public static final int main=0x7f030000;
 }
}
```

Un Source java, juste pour la syntaxe...

```
import android.app.Activity;
```

```
import android.os.Bundle;
```

```
public class BrowserDemo extends Activity {
```

```
....
```

```
@Override
```

```
public void onCreate(Bundle savedInstanceState) {
```

```
 super.onCreate(savedInstanceState);
```

```
 setContentView(R.layout.main);
```

```
....
```


```
}
```

```
}
```

Développement 2/2

- **Du .class en .dex**
 - Assemblage de tous les .class vers un .dex
 - Un décompilateur : <http://dedexer.sourceforge.net/>
 - Une machine par application, un processus Linux
 - Les applications communiquent via l'intergiciel
- **Génération de l'application .apk**
 - Assemblage de
 - Une archive signée
 - Téléchargement : émulateur ou mobile

Développement 2/2 Génération de l'application

Source : http://stuffthatthappens.com/blog/wp-content/uploads/2008/11/android_flow.png

Exécution émulateur et/ou mobile .apk

Android OS

- **Un ensemble d'API**
 - <http://developer.android.com/guide/basics/what-is-android.html>

Middleware Android OS, un extrait

- **View** System listes, boutons,... navigateur (WebView)
- **Resource Manager**, accès aux String, aux descriptifs de l'ihm
 - R.java ...
- **Activity Manager** gestion du cycle de vie d'une application
 - Une application android
- **Content Providers** Accès aux données d'autres applications, partage de données
 - **Notification Manager** autorise des alertes dans la barre de statut
 - TelephonyManager
 -
 - <http://developer.android.com/guide/basics/what-is-android.html>

Librairies

C/C++ ...

- SGL comme moteur pour le 2D
- FreeType comme fontes de caractères

Dalvik VM, au lieu de JVM

- Machines à registres

- Chaque application à sa propre DVM

- Communication inter-applications assurée par le middleware
- Multi thread assuré par Linux
- Accès aux capteurs par le noyau Linux

Introduction aux Applications Android

- **Mots-clés**
 - Applications,
 - Communication, évènements, intentions,
 - Services en tâche de fond,
 - Persistance.
- **Une Application hérite de la classe Activity**
 - Surcharge de certaines méthodes,
 - Du déjà vu : MIDlet, Applet, Servlet,...
 - Le cycle de vie est imposé par le framework
 - Déjà vu : pour une Applette init() puis ...

Avertissement

- **C'est une introduction**
 - Le vocabulaire
 - Les grandes lignes
 - Quelques analogies seront faites avec du java « traditionnel »
- **Les Essentiels**
 - Activity
 - BroadcastReceiver
 - Service
 - ContentProvider

Introduction ... Classes

- **Activity**
 - Une interface utilisateur
 - Une configuration de type XML, permissions, librairies,
- **BroadcastReceiver**
 - Bus de messages
 - Émission et réception d'intentions
- **Service**
 - Pas d'interface, un service à rendre, en tache de fond
 - Intention de servir
- **ContentProvider**
 - Données rendues persistantes pour d'autres applications
 - Un fichier, base SQLite

Deux exemples, deux Activity

1. Usage de WebKit

- Installation d'un navigateur en 2 lignes (WebView)

2. Une IHM

- Un bouton, un écouteur, un clic et l'heure est affichée !
- À télécharger ici
 - <http://jfod.cnam.fr/seja/android/exemples/>

Activity Usage du WebKit, 2 lignes

```
import android.app.Activity;  
import android.os.Bundle;  
import android.webkit.WebView;  
  
public class BrowserDemo extends Activity {  
 private WebView browser;  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 browser=(WebView)findViewById(R.id.webkit);  
 browser.loadUrl("http://eicnam.cnam.fr/");  
 }  
}
```

} 2 lignes

OnCreate est déclenché par le framework Android

```
public class BrowserDemo extends Activity {  
 private WebView browser;  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
  
 browser=(WebView)findViewById(R.id.webkit);  
 browser.loadUrl("http://eicnam.cnam.fr/");  
 }  
}
```

R.layout.main , R.id.webkit ?

Une configuration XML

- **R.id.webkit** ? **R.layout.main** ?
 - *En Entrée*
 - *Fichiers de configuration XML*
 - *En Sortie*
 - *Source Java, R.java*

Activity Un Click et l'heure est actualisée

```
import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import java.util.Date;

public class Now extends Activity implements View.OnClickListener {
 private Button btn;

 @Override
 public void onCreate(Bundle bundle) {
 super.onCreate(bundle);
 btn = new Button(this);
 btn.setOnClickListener(this); // <- un écouteur auprès de cette vue
 setContentView(btn);
 }

 public void onClick(View view) { // <- à chaque click
 btn.setText(new Date().toString());
 }
}
```

Notes : Vue apparentée swing, sans description XML de l'IHM
Ici un MVC à lui tout seul ...

Un clic et l'heure... AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="cnam.intro"
 android:versionCode="1"
 android:versionName="1.0">
 <application android:icon="@drawable/icon" android:label="@string/app_name">
 <activity android:name=".Now"
 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>
</manifest>
```

Activity

- **Une Vue**
- **En inversion de contrôle,**
 - Méthodes onStart().... Déclenchées par le middleware
- **Diagramme d'états**

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();

}

Inversion de Contrôle... Rappel

Activités


```
...activité_1 = new Activité_1();
activité_1.onCreate();
activité_1.onStart();
....
```


Android, middleware

```
public class Activity extends ApplicationContext { 1
 protected void onCreate(Bundle savedInstanceState);
 protected void onStart();
 ....}
```

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

Activity : les états,

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

C'est le framework
qui contrôle tout

En tache de fond :
Empiler(l'activité);

onResume
activité au 1er plan = Dépiler()

Démonstration, Activity dans tous ses états

```
public class BrowserDemo extends Activity {  
 private WebView browser;  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 Log.i("=====", "onCreate");  
 // cf. page précédente  
 }  
 public void onDestroy() {  
 super.onDestroy();  
 Log.i("*****", "onDestroy");  
 }  
}
```

Log			
Time	pid	tag	Message
06-15 08:17...	D 403	dalvikvm	LinearAlloc 0x0 used 676828 of 4194304 (16%)
06-15 08:17...	I 411	jdwp	received file descriptor 10 from ADB
06-15 08:17...	D 411	ddm-heap	Got feature list request
06-15 08:17...	I 411	=====	onCreate
06-15 08:17...	W 52	InputManagerService	Starting input on non-focused client com.android.internal.view
06-15 08:17...	I 52	ActivityManager	Displayed activity test.biblio/.BrowserDemo: 1162 ms (total 11
06-15 08:17...	I 52	ActivityManager	Starting activity: Intent { act=android.intent.action.VIEW cat
06-15 08:17...	I 222	browser	Reusing tab for test.biblio
06-15 08:17...	W 52	InputManagerService	Starting input on non-focused client com.android.internal.view
06-15 08:17...	D 208	dalvikvm	GC freed 43 objects / 2040 bytes in 47ms
06-15 08:17...	W 52	InputManagerService	Starting input on non-focused client com.android.internal.view
06-15 08:17...	D 222	webviewglue	nativeDestroy view: 0x236420
06-15 08:17...	W 52	ActivityManager	Unbind failed: could not find connection for android.os.Binder
06-15 08:17...	W 52	InputManagerService	Starting input on non-focused client com.android.internal.view
06-15 08:17...	I 411	*****	onDestroy
06-15 08:17...	W 95	KeyCharacterMap	No keyboard for id 0
06-15 08:17...	W 95	KeyCharacterMap	Using default keymap: /system/usr/keychars/qwerty.kcm.bin
06-15 08:18...	D 222	dalvikvm	GC freed 2446 objects / 458080 bytes in 69ms
06-15 08:27...	D 92	dalvikvm	GC freed 9840 objects / 560984 bytes in 72ms

En résumé : émulateur + LogCat : traces bien utiles

Démonstration, Activity dans tous ses états

```
public class BrowserDemo extends Activity {  
  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);Log.i("=====", "onCreate");  
  
 public void onStart() {super.onStart();Log.i("=====", "onStart");}  
  
public void onResume() {  
 super.onResume();  
 Log.i("=====", "onResume");  
}  
  
public void onPause() {  
 super.onPause();  
 Log.i("=====", "onPause");  
}  
  
public void onStop() {  
 super.onStop();  
 Log.i("*****", "onStop");  
}  
  
 public void onDestroy(){  
 super.onDestroy();  
 Log.i("*****", "onDestroy");  
 }  
}
```


OnPause -> onResume

1)

OnPause

2-1) telnet localhost 5554

2-2)

2)

OnResume

3)

En résumé :

Sauvegarde, restitution, Bundle

- Un Bundle est une map,
 - une table dont
 - les clés sont des String,
 - les valeurs des objets (Parcelable vu ensuite <T extends Parcelable>)

- Sauvegarde

```
@Override  
public void onSaveInstanceState( Bundle out){  
 out.putString("CurrentDate", new Date().toString());  
 super.onSaveInstanceState(out);  
}
```

- Restitution

```
@Override  
public void onRestoreInstanceState( Bundle save){  
 out.putString("CurrentDate", new Date().toString());  
}
```

Attention au cycle de vie, onRestoreInstanceState à vérifier

Communication inter-activités

- **Communication comme intention**
 - Entre deux applications, entre deux dalvik
 - Abonnements

Intention de ... porter un toast

Toast !

- Intent

Android : Intents, comme Intention

Activités

activité_1

sendBroadcast

extends BroadcastReceiver
onReceive () {...}

Il faut :

- **Un receveur**

```
public static class Receiver extends BroadcastReceiver {  
 public void onReceive(Context context, Intent intent) {  
 ...  
 }  
}
```

- **Enregistrement auprès du middleware**
- **Une intention d'émettre**

Intention de

Un receveur, qui porte un toast

```
public static class Receiver extends BroadcastReceiver {  
 public void onReceive(Context context, Intent intent) {  
 Toast.makeText(context,intent.getStringExtra("message"),3000).show();  
 }  
}
```

Enregistrement auprès du middleware :

```
Receiver receiver = new Receiver();  
registerReceiver(receiver, new IntentFilter("PORTER_UN_TOAST"));  
registerReceiver(receiver,new IntentFilter(Intent.ACTION_AIRPLANE_MODE_CHANGED));
```

Émission de l'intention :

```
intent = new Intent("PORTER_UN_TOAST");  
intent.putExtra("message", getResources().getString(R.string.message));  
sendBroadcast(intent);
```

- Intent.ACTION_AIRPLANE_MODE_CHANGED, un abonné à cet Intent

À votre santé !


```
06-16 11:06... I 52 ActivityManager
06-16 11:06... I 52 NotificationService
06-16 11:06... D 52 Displayed activity cnam.eicnam/.PorterUnToast;
enqueueToast pkg=cnam.eicnam callback=android.
```

Intention de... auprès du middleware

Enregistrement auprès du middleware :

```
Receiver receiver = new Receiver();  
registerReceiver(receiver, new IntentFilter("PORTER_UN_TOAST"));  
  
registerReceiver(receiver, new IntentFilter(Intent.ACTION_AIRPLANE_MODE_CHANGED));
```

- **Intent.ACTION_AIRPLANE_MODE_CHANGED, je suis maintenant abonné à cet Intent**

Avec


```
private static final String SMS_RECEIVED = "android.provider.Telephony.SMS_RECEIVED";
```

Et

```
registerReceiver(receiver, new IntentFilter(SMS_RECEIVED));
```

Je suis maintenant abonné aux réception de SMS

Publish-Subscribe/Intent & Context

- Extrait de <http://www2.lifl.fr/icar/Chapters/Intro/intro.html>

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>

Intention de téléphoner, à la pause ...

- Intent
- Comme Communication
- Démarrer une activité prédéfinie : téléphoner

Intention de téléphoner

```
public class Telephone extends Activity implements OnClickListener {  
  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);  
 ((Button)this.findViewById(R.id.Button01)).setOnClickListener(this);  
 }  
  
 public void onClick(View v){  
 Intent intent = new Intent(Intent.ACTION_DIAL);  
 startActivity(intent);  
 }  
}
```


En Images, activité de téléphoner

Click
empiler

Click
dépiler

Activités un résumé

- **Activity**
 - Cycle de vie
 - Gérée par le framework
 - Une application est constituée de plusieurs activity (et services)

- **startActivity**
 - Une activité peut en démarrer une autre

- **Communication**
 - Intent

Service

- En tache de fond
- Toujours disponible
 - Locaux
 - Service personnel, inaccessible pour les autres applications
 - Distants
 - Rmi en plus simple ... même machine
 - J'écoute un fichier audio mp3, pendant que je navigue sur le web

Un Service

- **Service distant,**
 - Découverte du service par une intention ...

SMS*Service* : un exemple

- **Un compteur de SMS entrants**
 - A chaque sms un compteur est incrémenté
 - Accessible par toute application
- **Le service a l'intention de recevoir des SMS**
 - IntentFilter filter = new IntentFilter(*SMS_RECEIVED*);
 - registerReceiver(new SMSReceiver(), filter);
- **Un client recherchera ce service via le middleware**
- **Le service : SMS*Service***

Service, aidl (android interface description language)

```
package cnam.android;

interface SMSService{
 void start();
 void stop();
 long received();
}
```

MyService.aidl

aidl
tool

MyService.java

```
/*
This file is auto-generated. DO NOT MODIFY.
*/
package cnam.android;
import ...;
public interface SMSService extends android.os.IInterface{

 /** Local-side IPC implementation stub class. */
 public static abstract class Stub extends android.os.Binder implements
 cnam.android.SMSService{ ...}
```

Le Client recherche le service

```
private SMSService statsSMS;

bindService(new Intent(SMSService.class.getName()) ,
 connexion,
 Context.BIND_AUTO_CREATE) ;
}

// Traitement asynchrone de la réponse venant de l'intergiciel

private ServiceConnection connexion = new ServiceConnection() {
 public void onServiceConnected(ComponentName name, IBinder service) {
 Log.v("service","onServiceConnected()");

 Client.this.statsSMS = SMSService.Stub.asInterface(service);
 }

 public void onServiceDisconnected(ComponentName name) {
 Client.this.statsSMS = null;
 }
};
```

Le service 1/3, réveillé à chaque SMS

```
public class SMSServiceImpl extends Service {  
  
 private static final String TAG = "SMSServiceImpl";  
 private static final String SMS_RECEIVED =  
 "android.provider.Telephony.SMS_RECEIVED";  
  
 private boolean active;  
 private int countSMSReceived;  
  
 public void onCreate() {  
 super.onCreate();  
 IntentFilter filter = new IntentFilter(SMS_RECEIVED);  
 registerReceiver(new SMSReceiver(), filter);  
 }  
}
```

Le service 2/3, réveillé à chaque SMS


```
private class SMSReceiver extends BroadcastReceiver{  
 public SMSReceiver() {  
 Log.v("SMSReceiver", "SMSReceiver()");  
 }  
  
 @Override  
 public void onReceive(Context context, Intent intent) {  
 Log.v("SMSReceiver", "onReceive()");  
 if(active) SMSServiceImpl.this.countSMSReceived++;  
 }  
}
```

Le service 3/3, La souche le stub fournie à la demande

```
public IBinder onBind(Intent arg0) {  
 return new SMSServiceStubImpl();  
}  
  
public class SMSServiceStubImpl extends SMSService.Stub{  
  
 public long received() throws android.os.RemoteException{  
 return SMSServiceImpl.this.countSMSReceived;  
 }  
  
 public void start(){  
 active = true;  
 }  
 public void stop() throws RemoteException {  
 active = false;  
 }  
}
```

Le Client, une activity

1. bind service
2. start SMS count

telnet localhost 5554
3. sms send 12345 test

```
telnet localhost
Android Console: type 'h
OK
sms send 12345 test
OK
-
```


Démonstration...

ContentProvider

- Sauvegarde et restitution de données
 - Données accessibles à toutes applications
- ContentProvider
 - Persistance
 - DAO/CRUD
 - Data Access Object
 - Create Retrieve Update et Delete

Mes Contacts, un client le ContentProvider prédéfini : phone

ContentProvider

- ContentProvider, comme les contacts, accès

- ContentResolver `resolver = getContentResolver();`

Identification du bon « Contentprovider » grâce à son URI

- Uri uri = android.provider.Contacts.Phones.CONTENT_URI;
 - String s = uri.toString();
 - // assert s.equals("content://contacts/phone");

- Appel de `resolver.query`
 - Pour une interrogation
 - Parcours à l'aide d'un « Cursor »

Cursor comme ResultSet

```
ContentResolver resolver = getContentResolver();
Uri uri = android.provider.Contacts.People.CONTENT_URI;
Cursor cr = resolver.query(uri,null,null,null,null);
cr.moveToFirst();
int columnName = cr.getColumnIndex(Contacts.People.NAME);
int columnPhone = cr.getColumnIndex(Contacts.People.NUMBER);
do{
 Log.i("name",cr.getString(columnName));
 Log.i("phone",cr.getString(columnPhone));
}while(cr.moveToNext());
```


06-29 15:15...	I	211	name	Alfred
06-29 15:15...	I	211	phone	1-234-456
06-29 15:15...	I	211	name	Pierre
06-29 15:15...	I	211	phone	456-688-890

Son propre ContentProvider

- public class MonPropreProvider **extends ContentProvider**
- **Avec**
 - Une Uri, l'accès à mon propre « *content provider* »
 - content://cnam.android.agenda/liste
 - content://....
 - Les méthodes
 - insert, update, delete et query
 - Et dans le fichier de configuration

```
<provider android:name="MonPropreProvider"  
 android:authorities="cnam.android.agenda" />
```

ContentProvider est une classe abstraite

- Réalisation,
 - implémentation des méthodes (c.f. DAO/CRUD)
 - insert, update, delete et query
 - Persistance Fichier ou base de données ?
 - Android propose SQLite
 - Un exemple de fournisseur
 - Coordonnées d'un bar servant une bière pression particulière en latitude, longitude
 - Où puis je trouver une Leffe pression, en fonction de ma position ? Itinéraire ...
 - Persistance à l'aide ds SQLite
 - CREATE TABLE bars_pression (
 id integer primary key autoincrement,
 bar TEXT,
 biere TEXT,
 latitude FLOAT,
 longitude FLOAT);

BarPressionProvider, Constantes

```
public class BarPressionProvider extends ContentProvider {

 public static final
 Uri CONTENT_URI = Uri.parse("content://cnam.android.provider.bar/pression");

 public static final String DATABASE_NAME = "bars_pression.db";
 public static final int DATABASE_VERSION = 1;
 public static final String TABLE_NAME = "bars_pression";

 // les champs
 public static final String ID = "id";
 public static final String BAR = "bar";
 public static final String BIERE = "biere";
 public static final String LATITUDE = "latitude";
 public static final String LONGITUDE = "longitude";

 // les indices des colonnes
 public static final int COL_ID = 1;
 public static final int COL_BAR = 2;
 public static final int COL_BIERE = 3;
 public static final int COL_LATITUDE  = 4;
 public static final int COL_LONGITUDE = 5;

 private SQLiteDatabase db;
```

BarPressionProvider, create/insert

```
@Override  
public boolean onCreate() {  
 BarPressionSQLite dbHelper;  
 dbHelper = new  
 BarPressionSQLite(getContext(), DATABASE_NAME, null, DATABASE_VERSION);  
  
 this.db = dbHelper.getWritableDatabase();  
 return (db==null?false:true);  
}
```

```
@Override  
public Uri insert(Uri arg0, ContentValues arg1) {  
 long rowID = db.insert(TABLE_NAME, "biere", arg1);  
 return arg0;  
}
```

BarPressionSQLite est une classe interne

- Help !

```
private static class BarPressionSQLite extends SQLiteOpenHelper {  
  
 private static final String CREATE_TABLE =  
 "create table " + TABLE_NAME + " ( " +  
 ID + " integer primary key autoincrement, " +  
 BAR + " TEXT, " +  
 BIERE + " TEXT, " +  
 LATITUDE + " FLOAT, " +  
 LONGITUDE + " FLOAT);";  
  
 public BarPressionSQLite(Context context, String name,  
 CursorFactory cursor, int version) {  
 super(context, name, cursor, version);  
 }  
  
 @Override  
 public void onCreate(SQLiteDatabase db) {  
 db.execSQL(CREATE_TABLE);  
 }  
}
```

Le Client + LogCat

```
ContentResolver resolver = getContentResolver();
Uri uri = cnam.android.provider.BarPressionProvider.CONTENT_URI;

ContentValues cv = new ContentValues();
cv.put(BarPressionProvider.BAR, "Le Bastille");
cv.put(BarPressionProvider.BIERE, "Leffe");
cv.put(BarPressionProvider.LATITUDE, 48.853668);
cv.put(BarPressionProvider.LONGITUDE, 2.370319);
Uri uri2 = resolver.insert(uri, cv);
```

```
07-02 09:54... D 527 ActivityThread
07-02 09:54... I 527 BarPressionProvider
07-02 09:54... I 527 provider
07-02 09:54... V 527 BarPressionProvider
07-02 09:54... I 52 NotificationService
07-02 09:54... D 527 ContentResolver
07-02 09:54... I 527 Publishing provider cnam.android.provider.bar: cnam.android.provider.BarPressionProvider
07-02 09:54... V 527 onCreate( db==null :false)
07-02 09:54... I 527 OnCreate
07-02 09:54... V 527 insert(content://cnam.android.provider.bar/pression, biere=Leffe
07-02 09:54... I 52 enqueueToast ok=cnam.android.provider callback=android.app.ITra
```

Publication du Provider par :

Fichier `AndroidManifest.xml`, dans `<application>`

```
<provider android:name=".BarPressionProvider"
 android:authorities="cnam.android.provider.bar" />
```

BarPressionProvider, query, update

- En exercice !

Sqlite3, un outil d'interrogation de la bdd

```
...> I:\android-sdk-windows\tools>adb -s emulator-5554 shell  
# sqlite3 data/data/cnam.android.provider/databases/bars_pression.db  
sqlite3 data/data/cnam.android.provider/databases/bars_pression.db  
SQLite version 3.5.9  
Enter ".help" for instructions
```

```
sqlite> .dump BARS_PRESSION  
.dump BARS_PRESSION  
BEGIN TRANSACTION;  
CREATE TABLE bars_pression (< id integer primary key autoincrement, bar TEXT, biere TEXT, latitude FLOAT, longitude FLOAT>);  
INSERT INTO "bars_pression" VALUES(1,'Le Bastille','Leffe',48.853668,2.370319);  
COMMIT;  
sqlite> _
```