

Android

Amaury Gauthier
David Pequegnot

Rappels

Les OS pour téléphones mobiles (1)

Ce qui a facilité leur déploiement :

- une bonne connectivité ;
- du matériel fournissant un potentiel important
- des systèmes d'exploitations qui sont capables de profiter de ce potentiel

Premiers systèmes d'exploitation :

- des systèmes d'exploitation pour professionnels
- pas très "*user friendly*" (Windows Mobile)
- pas forcément très intuitif...

Les OS pour téléphones mobiles (2)

Puis...

- est arrivé l'iPhone !
 - fluide, élégant,
 - utilisation d'un accéléromètre,
 - etc.
- avec une interface utilisateur très intuitive

Et ensuite

- Android
- Windows Phone
- ...

Android

Introduction

Qu'est-ce ?

- Un système d'exploitation pour appareils connectés
 - Smartphones
 - Tablettes
 - PDA
 - Télévisions
 - Autoradios
- Une plateforme complète permettant le développement d'applications tierces

Que propose la plateforme Android ?

- Une machine virtuelle "Java" : Dalvik
- Un framework applicatif pour le développement d'application tierces
- Un ensemble d'APIs afin d'interagir avec le matériel
 - GPS, accéléromètre, évidemment GSM, ...
- Un SDK complet :
 - des outils pour la création et la compilation de projets
 - un plugin Eclipse
 - un émulateur
 - des outils de débogage, profiling, etc.

Architecture

Profiles

- API levels
- minSDKVersion
- targetSdkVersion
- Compatibilité ascendente
- Compatibilité descendente

Platform Version	API Level	VERSION_CODE
Android 3.2	13	HONEYCOMB_MR2
Android 3.1.x	12	HONEYCOMB_MR1
Android 3.0.x	11	HONEYCOMB
Android 2.3.4 Android 2.3.3	10	GINGERBREAD_MR 1
Android 2.3.2 Android 2.3.1 Android 2.3	9	GINGERBREAD
Android 2.2.x	8	FROYO
Android 2.1.x	7	ECLAIR_MR1
Android 2.0.1	6	ECLAIR_0_1
Android 2.0	5	ECLAIR
Android 1.6	4	DONUT
Android 1.5	3	CUPCAKE
Android 1.1	2	BASE_1_1
Android 1.0	1	BASE

Android Virtual Device

- Comment tester une application sur différent profiles ?
- AVD :
 - profile matériel
 - API level
 - skin (taille de l'écran, apparence, etc.)
 - périphérique de stockage (émulation de carte SD)
- Gestion des AVD depuis AVD Manager ou depuis la commande android

Android Virtual Device

<http://www.caffeinedi.com/wp-content/uploads/2010/07/Snake-in-Android-Virtual-Device.png>

Android

Créer un projet

Structure des projets Android

root

- AndroidManifest.xml
- Fichiers Ant :
 - build.xml, default.properties, local.properties
- /bin : résultat de compilations
- /gen : code source généré par les outils de compilation Android
- /libs : jar externes
- /src : code source Java
- /res : ressources
- /tests : tests pour votre application Android
- /assets : fichiers statiques pour le déploiement sur le terminal

Structure des projets Android

res

- Dossier contenant les ressources
- Ressources identifiées automatiquement par le système Android
- Contenu :
 - */res/anim/* : animations courtes
 - */res/color/* : couleurs
 - */res/drawable/* : images
 - */res/layout/* : layout pour les interfaces
 - */res/menu/* : contenu des menus
 - */res/strings/* : chaînes de caractères
 - */res/values/* : constantes
 - */res/xml/* : stocke vos propres données
 - etc.

Structure des projets Android

bin

- Résultat de la compilation
- Contenu :
 - /bin/classes/ : classiques fichiers Java compilés
 - /bin/classes.dex
 - /bin/<application name>.ap_ : ressources zippées
 - /bin/<application name>-debug.apk ou
 - /bin/<application name>-unsigned.apk
- Création des clés pour signature avec keytool

```
keytool -genkey -v -keystore nyan.cat.keystore \  
-alias nyan -keyalg DSA -validity 10000
```
- Modifier le fichier build.properties en conséquence
 - key.store=/chemin/vers/nyan.cat.keystore
 - key.alias=nyan

Structure des projets Android

La première fois...

- Possibilité d'utiliser la ligne de commande ou un IDE (Eclipse, Netbeans, IntelliJ Idea, ...)


```
$ android create project --target <cible> \  
 --path /chemin/vers/le/projet/ \  
 --activity <Activité Principale> \  
 --package <package>
```

- **Exemple :**

```
$ android create project --target 2 \  
 --path /home/nyan/workspace/NyanRoxxTheWorld \  
 --activity NyanActivity \  
 --package nyan.roxx.the.world
```

- *Cible : Android 1.1*
- *Activité principale : NyanActivity*
- *Package : nyan.roxx.the.world*

- L'arborescence est automatiquement créée

Composants d'une application

Quelques définitions...

- **Activité (Activity)**
 - Une vue de l'application
 - Possibilité de partager une activité avec d'autres applications
 - Étend la classe `Activity`

- **Service**
 - Un composant logiciel qui va fonctionner en arrière-plan
 - Ne fournit pas d'interface utilisateur
 - Idéal pour certaines opérations longues ou d'accès à des fichiers distants
 - Étend la classe `Service`

Composants d'une application

Quelques définitions...

- Fournisseur de contenu (*Content Provider*)
 - Permet de gérer des données via une abstraction
 - SQLite, fichiers, serveurs, etc.
 - Partage des données entre applications :
 - l'application peut fournir
 - ou obtenir des données à partir d'une autre
 - Étend la classe `ContentProvider`
- *Broadcast receivers*
 - Réceptionner des événements système via des intentions
 - Pas d'UI
 - Minimal : possibilité de lancer une notification dans la barre de status
 - Étend la classe `BroadcastReceiver`

Composants d'une application

Quelques définitions...

- Intentions (*Intents*)
 - Messages asynchrones
 - Une application peut répondre à une intention...
 - ... ou en créer
 - Possibilité d'activer une activité, un service ou un `broadcast receiver` grâce aux intentions

Manifest

Aperçu

- `AndroidManifest.xml`
- Peut contenir beaucoup d'informations
- Décrit la structure et certaines propriétés de l'application
 - l'API level à utiliser
 - déclaration des activités (dont la principale), services, fournisseurs de contenu ...
 - les réactions aux intents
 - les pré-requis du terminal
 - etc.

Manifest

Structure

- Fichier xml
- Base :

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android" package="nyan.roxx.the.world">
```

```
...
```

```
</manifest>
```

- L'attribut package permet de définir le package de base pour les classes Java
 - .NyanNyan => nyan.roxx.the.world.NyanNyan

Manifest

Ma première activité

- Déclaration de l'activité principale :

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android" package="nyan.roxx.the.world">
  <application android:icon="@drawable/app_icon.png" ...>
 <activity android:name="nyan.roxx.the.world.NyanActivity
 android:label="@string/app_label" ...>
 ...
 <action android:name="android.intent.action.MAIN" />
 <category android:name="android.intent.category.LAUNCHER"/>
 </activity>
  </application>
</manifest>
```

Manifest

Principaux attributs

- Déclaration de l'activité principale :

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android" package="nyan.roxx.the.world">
  <uses-permission /> <!-- Demandes de permission -->
  <permission /> <!-- Protéger l'application -->
  <uses-sdk /> <!-- Informations sur le SDK -->
  <uses-configuration /> <!-- Configuration matérielle -->
  <uses-feature /> <!-- Dépendances hardware -->
  <support-screens /> <!-- Types d'écran supportés -->
  <compatible-screens /> <!-- Types d'écran supportés -->
  <support-gl-texture /> <!--Types de compression supportées-->

  <application>
 ...
  </application>
</manifest>
```

Classe R

- Classe auto-générée par les outils Android
 - Ne pas essayer de modifier cette classe !
- Package android
- Disponible dans le dossier `/gen/`
- Permet d'accéder aux ressources dans le code Java
 - `R.drawable.nyan_picture` (image dans le dossier `/res/drawable/`)
 - `R.string.nyanvoice` (string dans le fichier `/res/values/filename.xml`)
 - `R.color.nyancolor` (couleur dans le fichier `/res/values/filename.xml`)
 - `R.id.nyanTextView` (identifiant d'une "vue" dans un layout)

Classe R

Stocker des Strings, tableaux de Strings et des pluriels

- Fichier xml dans le dossier `/res/values/`
- Nom des fichiers au choix du développeur
- Exemple :

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<resources>
```

```
  <string name="hello_nyan">Nyan nyan!</string>
```

```
  <string-array name="hello_nyan_array">
```

```
 <item>nyan!</item>
```

```
 <item>miahou!</item>
```

```
  </string-array>
```

```
  <plural name="hello_nyan_plural">
```

```
 <item quantity="one">Nyan cat</item>
```

```
 <item quantity="other">Nyan cats</item>
```

```
  </plural>
```

```
</resources>
```


Android

Activities

Activity

Introduction

- Élément de base : fourni un écran contenant des objets graphiques avec lesquels l'utilisateur peut interagir
- Chaque activity possède une fenêtre sur laquelle les éléments graphiques sont dessinés
- Un application est composé d'un ensemble d'*activities* formant une IHM cohérente
- Chaque application possède une *activity* principale démarrée automatiquement
- Il existe un plugin Eclipse pour concevoir la vue d'une *Activity* (WYSIWYG).

Activity Stack

Activity

Back Stack

Activity

Cycle de vie

Squelette d'une activity

- Créer une classe qui hérite de `Activity` (ou d'une de ses sous classes)
- Surcharger les méthodes suivantes :
 - `onCreate(Bundle bundle)`
 - `onPause()`
 - `onSaveInstanceState(Bundle outState)`
- Pour chaque méthode surchargée il faut appeler la méthode de la classe mère
- La vue affichée par l'activity est une hiérarchie d'objet de type `View`
- Chaque objet de type `View` gère son affichage et ses évènements

Squelette d'une activity

AndroidManifest.xml

- android:allowTaskReparenting
- android:alwaysRetainTaskState
- android:clearTaskOnLaunch
- android:configChanges
- android:enabled
- android:excludeFromRecents
- android:exported
- android:finishOnTaskLaunch
- android:hardwareAccelerated
- android:icon
- android:label
- android:launchMode
- android:name
- android:noHistory
- android:permission
- android:process
- android:screenOrientation
- android:stateNotNeeded
- android:taskAffinity
- android:windowSoftInputMode

```
<manifest ... >
  <application ... >
 <activity android:name=".
ExampleActivity" />
 ...
  </application ... >
  ...
</manifest >
```

Squelette d'une activity

```
public class CalendarActivity extends Activity {  
  
 static final int DAY_VIEW_MODE = 0;  
 static final int WEEK_VIEW_MODE = 1;  
  
 private SharedPreferences mPrefs;  
 private int mCurViewMode;  
  
 protected void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
  
 SharedPreferences mPrefs = getSharedPreferences();  
 mCurViewMode = mPrefs.getInt("view_mode" DAY_VIEW_MODE);  
 }  
  
 protected void onPause() {  
 super.onPause();  
  
 SharedPreferences.Editor ed = mPrefs.edit();  
 ed.putInt("view_mode", mCurViewMode);  
 ed.commit();  
 }  
}
```

Squelette d'une activity

```
private void pickContact() {  
 // Create an intent to "pick" a contact, as defined by the content provider URI  
 Intent intent = new Intent(Intent.ACTION_PICK, Contacts.CONTENT_URI);  
 startActivityForResult(intent, PICK_CONTACT_REQUEST);  
}
```

@Override

```
protected void onActivityResult(int requestCode, int resultCode, Intent data) {  
 // If the request went well (OK) and the request was PICK_CONTACT_REQUEST  
 if (resultCode == Activity.RESULT_OK && requestCode == PICK_CONTACT_REQUEST) {  
 // Perform a query to the contact's content provider for the contact's name  
 Cursor cursor = getContentResolver().query(data.getData(),  
 new String[] {Contacts.DISPLAY_NAME}, null, null, null);  
 if (cursor.moveToFirst()) { // True if the cursor is not empty  
 int columnIndex = cursor.getColumnIndex(Contacts.DISPLAY_NAME);  
 String name = cursor.getString(columnIndex);  
 // Do something with the selected contact's name...  
 }  
 }  
}
```

Layout XML

- Permet de ne pas utiliser de code Java pour la composition de l'interface utilisateur
- Association des composants (widgets) avec les conteneurs
 - organisation et placement des widgets
- Fichier sauvegardé dans `/res/layout/`
 - souvent nommé `/res/layout/main.xml` pour l'activité principale
- À chaque modification des layouts, `R.java` va être modifié *via* l'outil Android Asset Packaging Tool (AAPT)
 - Ainsi, les identifiants des éléments pourront être accessible *via* `findViewById(R.id.element)`

Layout XML

Exemple

```
<?xml version="1.0" encoding="utf-8"?>
<TextView
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:id="@+id/label"
  android:text="Hello World, HelloWorld!"
  android:layout_width="fill_parent"
  android:layout_height="wrap_content"/>
```

- Ici, un exemple de label qui va afficher le texte
Hello World, HelloWorld!
- `TextView tv = (TextView) findViewById(R.id.label)`
- Si le texte n'est pas sensé être modifié, ne pas déclarer d'id
- `fill_parent` = remplit le conteneur parent (ici en largeur)
- `wrap_content` = n'occupe que le nécessaire (ici en hauteur)

Layout XML

Exemple

Layout XML

Utiliser les ressources

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

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<TextView
```

```
xmlns:android="http://schemas.android.com/apk/res/android"
```

```
android:id="@+id/label"
```

```
android:text="@string/hello_world"
```

```
android:text="Hello World, HelloWorld!"
```

```
android:layout_width="fill_parent"
```

```
android:layout_height="wrap_content"/>
```

- **Fichier** /res/values/hello.xml

```
<?xml version="1.0" encoding="utf-8"?>
```

```
<resources>
```

```
<string name="hello_world">
```

```
Hello World, HelloWorld!
```

```
</string>
```

```
</resources>
```

Layout XML

Déclaration dans l'activité

```
...  
public class NyanActivity extends Activity {
```

```
 ...  
 @Override  
 public void onCreate(Bundle savedInstanceState) {  
 super.onCreate(savedInstanceState);  
 setContentView(R.layout.main);
```

```
 TextView tv = (TextView) findViewById(R.id.label);  
 tv.setText("Hello, Nyan!");  
 }
```

```
 ...  
}
```


Conteneurs

- Placement des Widgets (composants graphiques) sur l'écran
- Notions de :
 - Orientation (horizontal, vertical)
 - `android:orientation="vertical"`
 - Remplissage
 - `android:layout_width`, `android:layout_height`
 - taille en px, `wrap_content`, `fill_parent`
 - Poids (`android:layout_weight`)
 - Gravité
 - `android:gravity`
 - `left`, `center_horizontal`, `right`, etc.
 - Padding (`android:padding`, ou `android:paddingRight`, `android:paddingTop`, `android:paddingBottom`, `android:paddingLeft`)

Conteneurs

LinearLayout (1)

```
<?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">
 <LinearLayout
 android:orientation="horizontal"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 android:layout_weight="1">
 <TextView
 android:text="red"
 android:gravity="center_horizontal"
 android:background="#aa0000"
 android:layout_width="wrap_content"
 android:layout_height="fill_parent"
 android:layout_weight="1"/>
 ...
 </LinearLayout>
```


Conteneurs

LinearLayout (2)


```
<LinearLayout
  android:orientation="vertical"
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  android:layout_weight="1">
  <TextView
 android:text="row one"
 android:textSize="15pt"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1"/>
  ...
</LinearLayout>
</LinearLayout>
```


Conteneurs

RelativeLayout (1)


```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView
 android:id="@+id/label"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:text="Type here:"/>
 <EditText
 android:id="@+id/entry"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:background="@android:drawable/editbox_background"
 android:layout_below="@id/label"/>
```


Conteneurs

RelativeLayout (2)

```
<Button
android:id="@+id/ok"
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_below="@id/entry"
android:layout_alignParentRight="true"
android:layout_marginLeft="10dip"
android:text="OK" />
<Button
android:layout_width="wrap_content"
android:layout_height="wrap_content"
android:layout_toLeftOf="@id/ok"
android:layout_alignTop="@id/ok"
android:text="Cancel" />
</RelativeLayout>
```


Conteneurs

TableLayout (1)

```
<?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:layout_column="1"
 android:text="Open..."
 android:padding="3dip" />
 <TextView
 android:text="Ctrl-O"
 android:gravity="right"
 android:padding="3dip" />
  </TableRow>

  ...
  <View
 android:layout_height="2dip"
 android:background="#FF909090" />

  ...
</TableLayout>
```


Conteneurs

ScrollView

- Rend possible le scrolling de la vue lorsque le contenu dépasse la taille de l'écran
- En général conteneur de plus haut niveau

```
<?xml version="1.0" encoding="utf-8"?>
<ScrollView
  xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="fill_parent"
  android:layout_height="wrap_content">
  <TableLayout ...>
 ...
  </TableLayout>
  ...
</ScrollView>
```

Conteneurs

Autres

- Grid View
- Tab Layout
- List View
- Web View
- etc.

Widget

- Comme avec Swing (ou AWT), il existe un nombre important de widgets
- Ce sont des objets permettant d'interagir avec l'utilisateur en affichant des informations, demandant des entrées, etc.
- En général, déclarés dans le fichier XML de layout et accessibles *via* `findViewById(R.id.element)`
- JavaDoc complète !

- Package `android.widget`
- Héritent de `View`

Widget

Exemple TextView

<http://mobile.tutsplus.com/tutorials/android/customize-android-fonts/>

Widget

Exemple Button

<http://blog.webagesolutions.com/archives/154>

Widget

Exemple ImageView

<http://www.oneseconlife.com/archives/3762>

Widget

Exemple EditText

<http://androidforbeginners.blogspot.com/2010/03/default-text-for-edittext-heres-hint.html>

Widget

Exemple CheckBox

<http://www.androidpeople.com/android-checkbox-example>

Gestion des événements

Introduction

- Chaque objet de type `View` peut gérer ses événements
- La classe `View` possède un ensemble d'interfaces pour chaque type d'événement :
 - `View.OnClickListener`
 - `View.OnLongClickListener`
 - `View.OnKeyListener`
 - `View.OnTouchListener`
- L'ensemble des objets `View` fonctionne dans un même thread (même problème que pour `Swing`!)

Gestion des événements

Exemple


```
final EditText edittext = (EditText) findViewById(R.id.edittext);
edittext.setOnKeyListener(new OnKeyListener() {
 public boolean onKey(View v, int keyCode, KeyEvent event) {
 // If the event is a key-down event on the "enter" button
 if ((event.getAction() == KeyEvent.ACTION_DOWN) &&
 (keyCode == KeyEvent.KEYCODE_ENTER)) {
 // Perform action on key press
 Toast.makeText(HelloFormStuff.this, edittext.getText(), Toast.LENGTH_SHORT).show();
 return true;
 }
 return false;
 }
});
```

```
final CheckBox checkbox = (CheckBox) findViewById(R.id.checkbox);
checkbox.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 // Perform action on clicks, depending on whether it's now checked
 if (((CheckBox) v).isChecked()) {
 Toast.makeText(HelloFormStuff.this, "Selected", Toast.LENGTH_SHORT).show();
 } else {
 Toast.makeText(HelloFormStuff.this, "Not selected", Toast.LENGTH_SHORT).show();
 }
 }
});
```

Notifications

Toast

- Message de type « pop-up »
- Apparaît au-dessus de l'activité, temporairement
- Peut être affiché par une activité ou un service


```
Context context = getApplicationContext();  
CharSequence text = "GuiiiiGuiiiiiiiii!";  
int duration = Toast.LENGTH_SHORT;
```

```
Toast toast = Toast.makeText(context, text, duration);  
toast.show();
```

Notifications

Barre de status (1)

- Notification apparaissant dans la barre de status
- Nécessite
 - Icône
 - Titre
 - Message
 - PendingIntent
- Possibilités d'ajouter
 - Ticker
 - Son
 - Vibration
 - Notifications visuelles (LED)

Notifications

Barre de status (2)

```
String ns = Context.NOTIFICATION_SERVICE;
NotificationManager mNotificationManager =
 (NotificationManager) getSystemService(ns);
int icon = R.drawable.notification_icon;
CharSequence tickerText = "Hello";
long when = System.currentTimeMillis();
Notification notification =
 new Notification(icon, tickerText, when);
Context context = getApplicationContext();
CharSequence contentTitle = "My notification";
CharSequence contentText = "Hello World!";
Intent notificationIntent = new Intent(this, MyClass.class);
PendingIntent contentIntent = PendingIntent.getActivity(this, 0, notificationIntent, 0);
notification.setLatestEventInfo(context, contentTitle,
 contentText, contentIntent);
```

Android

Content Provider

Qu'est-ce que c'est ?

- Fournisseur de contenu
- Les ressources sont accessibles *via* des Uris
 - content://
 - content://identifiant/ressource
 - Exemple :
`content://angry.birds/green.pig.king`
- Possibilités de créer, lire, mettre à jour et supprimer des ressources
- Abstraction sur la manière dont sont stockées les ressources
 - Dépend du fournisseur de contenu

Interroger un fournisseur de contenu

- Constantes dans le package `android.provider`
 - `Contact.People.CONTENT_URI`
 - `Contact.Phones.CONTENT_URI`
 - etc.
- Utilisation de la méthode `managedQuery(...)`
 - Prend en paramètres :
 - L'Uri du fournisseur de contenu ou de l'instance de l'objet
 - Les propriétés (« colonnes » dans un SGBD)
 - Une contrainte de sélection (WHERE)
 - Paramètres de la contrainte de sélection
 - Paramètre de tri
 - Retourne une instance de `Cursor`
 - *Design pattern Iterator !*

Interroger un fournisseur de contenu

Exemple (1)

```
private static final String[] PROPERTIES = new String[] {  
 Contact.People._ID, Contact.People.DISPLAY_NAME,  
 Contact.People.NUMBER, Contact.People.TYPE } ;
```

...

```
Cursor cursor = managedQuery(Contact.People.CONTENT_URI, PROPERTIES, null, null, null);
```

Interroger un fournisseur de contenu

Exemple (2)

```
if (cursor.moveToFirst()) {
 int peopleID;
 String peopleDisplayName;
 String peopleNumber;
 String peopleNumberType;
 int idIdx = cursor.getColumnIndex(Contact.People._ID);
 int displayNameIdx = cursor.getColumnIndex(Contact.People.DISPLAY_NAME);
 int numberIdx = cursor.getColumnIndex(Contact.People.NUMBER);
 int peopleNumberType = cursor.getColumnIndex(Contact.People.TYPE);

 do {
 peopleId = cursor.getInteger(idIdx);
 peopleDisplayName = cursor.getString(displayNameIdx);
 ...
 } while (cursor.moveToNext());
 ...
}
...
```

Ajouter, supprimer, mettre à jour

- ContentResolver
- Méthodes :
 - `final Uri insert(Uri url, ContentValues values)`
 - `final int delete(Uri url, String where, String[] args)`
 - `final int update(Uri url, ContentValues values, String where, String[] args)`
- ContentValues
 - Contient un ensemble de clés/valeurs
 - Ici, identifiant de la colonne et valeur
 - Ajout avec la méthode `put(String key, value)`

Créer un fournisseur de contenus (1)

- Étendre la classe `ContentProvider`
 - Redéfinition des méthodes :
 - `boolean onCreate();`
 - `Cursor query(Uri url, String[] properties, String where, String[] args, String sort)`
 - `Uri insert(Uri url, ContentValues values)`
 - `int update(Uri url, ContentValues values, String where, String[] args)`
 - `int delete(Uri url, String where, String[] args)`
 - `String getType(Uri url)`
- Type MIME :
 - `vnd.<custom>.cursor.dir/type`
 - `vnd.<custom>.cursor.item/type`

Créer un fournisseur de contenus (2)

- Fournir une Uri

```
public final static Uri CONTENT_URI = Uri.parse("content://fr.unilim.java.avance.Miahou/cats");
```

- Déclarer les noms de colonnes (propriétés)

 - Classe public static final implémentant BaseColumns

```
public static final class MiahouColumns implements BaseColumns {  
 public static final Uri CONTENT_URI = Uri.parse("content://fr.unilim.java.avance.  
Miahou/MiahouColumns");  
 public static final String NAME = "name";  
 public static final String BELL = "bell";  
 ...  
}
```

- Déclarer le fournisseur dans le manifest


```
<provider android.name=".Miahou"  
 android:authorities="fr.unilim.java.avance.Miahou" />
```

À voir...

- Nécessité d'avoir certaines permissions afin d'accéder aux fournisseurs de contenu (READ_CONTACTS par exemple)
- Depuis Android 2.0
 - Utilisation de ContactsContract
 - ContactsContract.* (Contacts, RawContacts, PhoneLookup ...)
- `managedQuery(...)` *deprecated*
 - Utilisation de CursorLoader
 - Éviter les blocages de l'UI (AsyncTaskLoader)

Android

Graphisme

Différentes stratégies

- 2D :
 - dessiner directement dans un objet View
 - dessiner dans un Canvas
- 3D :
 - OpenGL ES
<http://developer.android.com/guide/topics/graphics/opengl.html>
 - renderscript
<http://developer.android.com/guide/topics/renderscript/index.html>

View

```
public class CustomDrawableView extends View {
 private ShapeDrawable mDrawable;

 public CustomDrawableView(Context context) {
 super(context);

 int x = 10;
 int y = 10;
 int width = 300;
 int height = 50;

 mDrawable = new ShapeDrawable(new OvalShape());
 mDrawable.getPaint().setColor(0xff74AC23);
 mDrawable.setBounds(x, y, x + width, y + height);
 }

 protected void onDraw(Canvas canvas) {
 mDrawable.draw(canvas);
 }
}
```

Canvas

- implémentation de la méthode `onDraw (Canvas canvas)` d'un objet `View`
- appel de la méthode `invalidate ()`

- étendre la classe `SurfaceView`
- implémenter les classes `SurfaceHolder.Callback` et `Thread`
- <http://developer.android.com/resources/samples/LunarLander/src/com/example/android/lunarlander/LunarView.html>

Android Sécurité

Sécurité dans Android

- Plusieurs mécanismes de sécurité
- Système de permissions
- Signature de l'application
- Mécanisme de SandBox
 - Chaque application dans une instance de Dalvik
 - Chaque application dans un processus Linux

Obtenir des permissions

- Utilisation de `uses-permission` dans le manifest
 - voir partie relative au manifest
- « Package » `android.Manifest.permission`
- Exemples :
 - BRICK : peut désactiver l'appareil (dangereux ;-))
 - INTERNET : autorise l'ouverture de sockets
 - READ_SMS : permet la lecture de SMS
- `<uses-permission android:name="android.permission.INTERNET" />`

http://news.cnet.com/8301-27080_3-20008518-245.html

Demander des permissions (1)

- Déclarer les permissions possibles

```
<permission  
  android:name="nyan.cat.FLY"  
  android:label="Nyan Cat can fly!"  
  android:description="Allow the application to make Nyan Cat  
 flying" />
```


- Indiquer l'endroit où s'applique la permission

- Activité, services, broadcast receivers
- Exemple :

```
<activity  
  ...  
  android:permission="nyan.cat.FLY">  
  ...  
</activity>
```

Demander des permissions (2)

- Fournisseurs de contenu bénéficient de deux attributs supplémentaires :
 - `android:readPermission`
 - `android:writePermission`
- Services : possibilités de vérifier les permissions grâce à la méthode `Service#checkCallingPermission(String permission)`
 - il existe d'autres méthodes pour tester les permissions (voir classe `Service`)
- Possibilité d'inclure une permission à la méthode `sendBroadcast` (`Intent intent, String receiverPermission`)

Intents

Les Intents

- Système de messages abstrait contenant un ensemble de données permettant la réalisation d'actions
- Une intention peut être fournie à tous les types de composants : activités, services, broadcast receivers
- Selon l'intention, Android va choisir la meilleure action à exécuter
- Intent peut prendre en paramètre de constructeur :
 - une action
 - une action et une Uri
 - un contexte et une classe
 - une action, une Uri, un contexte et une classe

Les Intents

Envoyer une intention

- Démarrer une activité :
 - `Context#startActivity`, `Activity#startActivityForResult` (et résultat avec `Activity#setResult`)
- Démarrer un service :
 - `Context#startService`
- Démarrer un broadcast receiver
 - `Context#sendBroadcast`

Les Intents

Paramètres

- Action : le type d'action à exécuter (ACTION_CALL, ACTION_EDIT...)
- Data : des données sous la forme d'une Uri (par exemple tel://<numéro de téléphone>)
- Category : le type de composant qui doit gérer l'intention (CATEGORY_LAUNCHER ...)
- Extra : données additionnelles qui peuvent être passées à une intention sous la forme de clés/valeurs
- Flags : options supplémentaires sur la gestion de l'intention (FLAG_ACTIVITY_NO_HISTORY ...)

Les Intents

Filters

- Déclaration des types d'intention auxquels le composant peut répondre

Exemple d'une application de gestion de notes

- Pour l'activité principale :

```
<intent-filter>  
  <action android:name="android.intent.action.MAIN" />  
  <category android:name="android.intent.category.LAUNCHER" />  
</intent-filter>
```

- **Autres filtres :**

```
<intent-filter>  
  <action android:name="android.intent.action.VIEW" />  
  <action android:name="android.intent.action.EDIT" />  
  <action android:name="android.intent.action.PICK" />  
  <category android:name="android.intent.category.DEFAULT" />  
  <data  
 android:mimeType="vnd.android.cursor.dir/vnd.google.note" />  
</intent-filter>
```

Android

Misc

Threads

- Toute opération longue peut être bloquante pour l'application (freeze)
 - Utilisation des threads (tâches) !
- Possibilité d'utilisation des threads Java (Thread et Runnable)
- Possibilité d'utilisation d'un Handler
 - Envoi de messages
 - sendMessage pour l'envoi
 - obtainMessage pour en recevoir
 - ou de runnable
 - post pour attacher un thread au handler

Threads

Exemple Handler


```
Handler handler = new Handler() { // Handler declaration
 @Override
 public void handleMessage(Message msg) {
 // Do something (set a progress bar for instance)
 }
}
...
// Add the onStart method in the Activity
public void onStart() {
 super.onStart();
 Thread thread = new Thread(new Runnable() {
 public void run() {
 // Do something
 Message message = handler.obtainMessage();
 // Do something on message
 handler.sendMessage(message)
 }
 });
 thread.start();
}
```

Threads

AsyncTask<Parameter, Progression, Result>

- AsyncTask a été créée pour gérer les petites tâches
- Ressemble à SwingWorker
- Trois paramètres de généricité :
 - Paramètre
 - Progression
 - Résultat
- Méthodes pouvant être redéfinies :
 - doInBackground(Paramètre ... params)
 - onCancelled(Résultat res)
 - onProgressUpdate(Progression ... progs)
 - onPostExecute(Résultat res)
- Possibilité de publier un résultat via la méthode publishProgress(Progression prog)

Logcat

- Framework de journalisation léger
 - `android.util.Log`
- Plusieurs niveaux :
 - `Log.v(String tag, String message[, String Throwable])`
 - `Log.d(String tag, String message[, String Throwable])`
 - `Log.i(String tag, String message[, String Throwable])`
 - `Log.w(String tag, String message[, String Throwable])`
 - `Log.e(String tag, String message[, String Throwable])`
- Récupérer les logs :
 - `$ adb logcat (shell)`
 - `Window > Show View > Logcat (Eclipse)`

Android Debug Bridge

- Outil pour communiquer avec un AVD ou un périphérique Android
- Commande adb ou outils dans Eclipse
- Permet :
 - l'installation d'application : `adb install une_app.apk`
 - d'avoir un shell sur le périphérique : `adb shell`
 - récupérer les logs : `adb logcat`

Internationalisation

- Internationalisation permet d'avoir une application dans plusieurs langues
- Android facilite la mise en place de l'internationalisation
- Utiliser les ressources pour stocker les chaînes de caractères
 - /res/values/
- Le système de dossier permet l'internationalisation
 - /res/values/
 - /res/values-en/
 - /res/values-fr/
 - /res/values-fr-rCA/
- /res/values/ agit comme ressource par défaut (important d'en spécifier)

Gestion des ressources

- Appliquer le principe d'internationalisation à d'autres ressources
- /res/<type>-<qualifier>/
 - /res/drawable-xlarge/
- Les *qualifier* peuvent s'appliquer à tous les types de ressources (même celles concernant le langage)
- Exemples de *qualifier* :
 - port ou land pour l'orientation
 - ldpi, mdpi, ... pour la densité
 - notouch, stylus, finger
 - nonav, dpad, trackball, wheel
 - v3, v7, v10, ...
- <http://developer.android.com/guide/topics/resources/providing-resources.html>

Capteurs

Accéléromètre

- Rotation par défaut ! :-D
- Possibilité de définir un sens par défaut et invariable pour une activité :
 - **attribut** : `android:screenOrientation`
 - **valeurs** : `portrait` **OU** `landscape`
- Possibilité de gérer manuellement le changement d'orientation
 - **utiliser l'attribut**: `android:configChanges="orientation"`
 - **implémenter la méthode** `onConfigurationChanged(Configuration newConfig)`
- Si changement de layout selon orientation :
 - `res/layout-port/main.xml` (portrait)
 - `res/layout-land/main.xml` (paysage)
 - même extensions de dossier pour les autres ressources

Capteurs

Localisation (1)

- **Obtenir la localisation nécessite des permissions :**
 - `android.permission.ACCESS_COARSE_LOCATION` (NETWORK_PROVIDER)
 - `android.permission.ACCESS_FINE_LOCATION` (GPS_PROVIDER)
- **Étapes :**
 - **Obtenir une instance de LocationManager**

```
LocationManager locationManager =
```

```
 this.getSystemService(Context.LOCATION_SERVICE)
```

- **Créer une instance de LocationListener pour gérer les évènements liés au service de localisation (nouvelle localisation, activation ou désactivation d'un provider...)**

```
LocationListener locationListener = new LocationListener() {
```

```
 public void onLocationChanged(Location location) {...}
```

```
 public void onStatusChanged(String provider, int status, Bundle extras) {...}
```

```
 public void onProviderEnabled(String provider) {...}
```

```
 public void onProviderDisabled(String provider) {...}
```

```
};
```

Capteurs

Localisation (2)

- **Déclarer le listener :**

`locationManager.requestLocationUpdates(String provider, long minTime, float minDistance, PendingIntent intent)`

- **provider peut être :**

- `LocationManager.GPS_PROVIDER`

- `LocationManager.NETWORK_PROVIDER`

- `LocationManager.PASSIVE_PROVIDER`

- **exemple :**

`locationManager.requestLocationUpdates(
LocationManager.NETWORK_PROVIDER, 0, 0, locationManager)`

Tests unitaires

- Permettent de tester une application
- Définition des comportements attendus
 - bref, des tests unitaires...
 - développement orienté tests
- Possibilité de tester une application Android
 - tester la couche métier (classique)
 - tester l'interface utilisateur
- Pas vraiment trivial avec Android...

Tests unitaires

Tester une activité

- Étendre la classe `ActivityInstrumentationTestCase`
 - Définitions
 - dans le constructeur :
- ```
super("<package>", <Activity>.class);
```
- `setUp()`, `tearDown()`
  - définition des tests
- `assert*` pour faire les assertions
 - `assertTrue`, `assertEquals`, etc.
  - Obtenir l'activité avec la méthode `getActivity()`
  - Possibilité d'utiliser la classe `R`
  - Possibilité d'exécuter une tâche dans le thread de l'interface utilisateur avec `Activity#runOnUiThread`

# Tests unitaires

- Possibilité de tester tous les composants Android :
  - ProviderTestCase2 (fournisseurs de contenus)
  - ServiceTestCase (services)
  - ...
  - Package android.test
- Possibilité d'utiliser des « mocks objects »
  - android.test.mock
  - Cursor, Application, ContentProvider, Resources, ContentResolver...
- Autre framework de test unitaire:
  - Robotium (<http://code.google.com/p/robotium/>)

# Native Development Kit

- Permet de programmer une partie d'une application en C ou C++
- À utiliser avec parcimonie...
- Permet d'utiliser des instructions SIMD par exemple


# Langages de programmation

- En théorie tous les langages fonctionnant au dessus d'une JVM peuvent servir à créer des applications Android
- .java  $\Rightarrow$  .class  $\Rightarrow$  .dex
- .foo  $\Rightarrow$  .class  $\Rightarrow$  .dex
- JRuby
- Scala
- Clojure


